ASL-TR-0003 # LEVELTI (1) AD A MIE THEORY SENSITIVITY STUDIES THE EFFECTS OF AEROSOL COMPLEX REFRACTIVE INDEX AND SIZE DISTRIBUTION **VARIATIONS ON EXTINCTION** AND ABSORPTION COEFFICIENTS **PART II: ANALYSIS OF THE COMPUTATIONAL RESULTS** **MARCH 1978** By S.G. Jennings J.B. Gillespie Approved for public release; distribution unlimited. US Army Electronics Research and Development Command **Atmospheric Sciences Laboratory** White Sands Missile Range, N.M. 88002 ## NOTICES #### Disclaimers The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The citation of trade names and names of manufacturers in this report is not to be construed as official Government indersement or approval of commercial products or services referenced herein. ## Disposition Destroy this report when it is no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE BEFORE COMPLETING FORM I. REPORT NUMBER 2. JOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER ASL-TR-0003 MIE THEORY SENSITIVITY STUDIES THE EFFECTS OF AEROSOL COMPLEX REFRACTIVE INDEX AND SIZE DISTRIBUTION VARIATIONS ON EXTINCTION AND ABSORPTION COEFFICIENTS. PART II: ANALYSIS OF THE COMPUTATIONAL RESULTS. 5. TYPE OF REPORT & PERIOD COVERED R&D Technical Report 6. PERFORMING ORG. REPORT NUMBER . G./Jennings 9) Research and Development J. B./Gillespie reptio Atmospheric Sciences Laboratory DA Task No. 1L/161102B53A White Sands Missile Range, NM 88002 11. CONTROLLING OFFICE NAME AND ADDRESS 12. REPORT DATE US Army Electronics Research Mar _____78 and Development Command Adelphi, MD 20783 88 14. MONITORING AGENCY N 15. SECURITY CLASS. (of this report) Tron Cutrolling Office) UNCLASSIFIED 154, DECLASSIFICATION/DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) RADZOM/ASL-TR-0003 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) Complex refractive index Real index of refraction Extinction coefficient Imaginary index of refraction Absorption coefficient Middle IR propagation Particle size distribution 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) 'A comprehensive study has been made of the effect of the complex index of refraction and particle size distribution on the volume extinction and absorption coefficients. Calculations were performed by use of a generalized Mie scattering program for lognormal particle size distributions over a range of geometric mean radius rg from 0.005 mm to 10 mm and geometric standard deviation of from 1.0 up to 2.5. The results are normalized to a total particle mass loading of 10000 m⁻³ and a particle density of 2.5 g/cm⁻³. The computations were made at DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE Cu.Cm SECURITY CLASSIFICATION OF THIS PAGE (When Date EntereD # 20. ABSTRACT (cont) wavelength λ of 0.55, 0.6943, 1.06, 3.8 and 10.6 micrometers, for a range of imaginary index k from 0.001 to 6.0 and a range of real index n from 0.1 up to 6.5. The extinction σ_E is insensitive to imaginary index k for $0\cdot001 \le k \le 0\cdot025$ providing $0\cdot01 < r_g/\lambda \le 0\cdot2$, $\sigma_g \ge 2.0$ and $\lambda \le 1\cdot06\mu m$, while the ratio of the extinction at real index $1\cdot8$ compared to the value at $n=1\cdot33$ varies by up to a factor of about $4\cdot0$ for identical parameters. Extinction becomes nearly independent of both real index n and imaginary index k for $r_g/\lambda \le 0\cdot2$, $\sigma_g \ge 1\cdot5$, which represents most measured atmospheric size distributions for $0\cdot001 \le k \le 2\cdot0$ and $1\cdot4 \le n \le 2\cdot5$ providing $0\cdot55\mu m \lambda \le 1\cdot06\mu m$. The absorption σ_A is insensitive to n for $0\cdot01 \le r_g/\lambda \le 10$, while σ_A varies linearly with k providing $0\cdot001 \le k \le 0\cdot01$, $r_g/\lambda \le 0\cdot5$ and $\sigma_g \le 2\cdot0$. Absorption is independent (within a factor of approximately 3) of r_g for r_g/λ 0.75 with $k \leq 0.05$ which represents a reasonably wide range of realistic atmospheric values. The extinction σ_E decreases as $1/r_g$ for $r_g/\lambda \stackrel{>}{\geq} 0.5$ and $\stackrel{>}{\geq} 0.25$ for the spectral ranges 0.55 μ decreases as 3.8μ decre The real index n significantly affects σ_E and σ_A for 3.8 μ m $\leq \lambda \leq$ 10.6 μ m and extinction is mainly dependent on n over a wide range of r_g and σ_g . The extinc- tion σ_E is well approximated by $\sigma_E = \sigma_{max} \exp \left\{-\frac{1}{2} \left[\frac{\ln (n/ng)}{\ln \sigma_n}\right]^2\right\}$ where σ_{\max} is the extinction at n = n_g, and σ_{n} is the geometric deviation of σ_{E} with reference to n. Extinction is invariant to k for $0.001 \le k \le 8.0$ for broad realistic atmospheric distributions in the wavelength range $3.8 \mu m$ to $10.6 \mu m$. Extinction is more sensitive to changes in real index than to imaginary index (up to a factor of about 3) for the majority of atmospheric particle size distributions in the same wavelength range. The particle size distribution is of major importance in affecting σ_E and σ_A and has greatest influence for $k \leq 0 \cdot 1$. Extinction is constant for $r_g/\lambda \leq 0 \cdot 15$ for $k = 0 \cdot 5$, for $3 \cdot 8 \mu m \leq \lambda \leq 10 \cdot 6 \mu m$. The distribution spread σ_g does not appreciably influence the extinction or absorption for realistic values of $r_g \geq 0 \cdot 25 \mu m$ and $0 \cdot 005 \mu m$, respectively. ## CONTENTS | | Page | |--|------| | PREFACE | 3 | | INTRODUCTION | 4 | | COMPUTATIONAL DETAILS | 5 | | APPROXIMATION FOR THE REGIMES $r/\lambda << 1$; $ mx < 1$, $r/\lambda >> 1$ | 6 | | Regime $r/\lambda \ll 1$, $ mx \ll 1$ | 6 | | Geometrical Optics Approximation, $r >> \lambda$ | 8 | | COMPLEX REFRACTIVE INDEX FOR SEVERAL ATMOSPHERIC AEROSOL CONSTITUENTS | 8 | | PARTICLE SIZE DISTRIBUTION PARAMETERS FOR MEASURED POLYDISPERSIONS OF AEROSOLS | 11 | | COMPUTATIONAL RESULTS | 12 | | Wavelength Range 0.55μm to 1.06μm | 12 | | Wavelength Range 3.8 to 10.6 Micrometers | 17 | | DEPENDENCE OF EXTINCTION COEFFICIENT AND ABSORPTION COEFFICIENT ON WAVELENGTH AND STANDARD GEOMETRIC DEVIATION | 22 | | The Effect of Wavelength λ on Extinction and Absorption Coefficients | 22 | | The Influence of Geometric Standard Deviation Volume Extinction and Absorption Coefficient | 24 | | CONCLUSIONS | 25 | | Wavelength Range 0.55µm to 1.06µm | 25 | | Wavelength Range 3.8um to 10.6um | 26 | | APPENDIX. | VOLUME EXTINCTION COEFFICE DISTRIBUTION WITH PARTICLE | L | |------------|---|----| | | $r >> WAVELENGTH \lambda$. | 29 | | TABLES 1 T | THROUGH 24 | 32 | | FIGURES 1 | THROUGH 21 | 56 | | REFERENCES | 6 | 77 | #### **PREFACE** This study was undertaken to answer Army problems associated with electromagnetic propagation and electro-optic sensor systems. The results of this study apply directly to the atmospheric aerosol measurements program and to research associated with the determination of the optical constants of atmospheric particulate matter. The study supplies answers to such questions as which optical quantities should be measured and how accurately they should be determined for several important wavelengths. It also gives insight to the applicability of experimental techniques used to determine the imaginary refractive index of particulates. The Mie Scattering Computer Code, developed by Gerry W. Grams, N.C.A.R., Boulder, was made available by R. G. Pinnick. Much appreciated help was given by Don Hoihjelle and Gilbert Fernandez in the initial stages of the computer programming work. Gratitude is accorded to Ken Webb for diligent work in reducing the computer data to graphical form. Thanks are extended to J. Lentz and K. O. White for constructive suggestions. #### MIE THEORY SENSITIVITY STUDIES THE EFFECTS OF AEROSOL COMPLEX REFRACTIVE INDEX AND SIZE DISTRIBUTION VARIATIONS ON EXTINCTION AND ABSORPTION COEFFICIENTS PART II: ANALYSIS OF THE COMPUTATIONAL RESULTS #### INTRODUCTION The importance of the effects of atmospheric aerosols on the operation of electro-optical devices has increased considerably during recent years. In addition, aerosols affect radiative transfer balance in the atmosphere and hence climate. An important contribution to the heat budget of the atmosphere is attributed to absorbed radiation by polydispersions of aerosols. The usual procedure for estimating these effects is to assume that the aerosol is composed of homogeneous spherical particles and use Mie theory [1] to calculate the scattering parameters for radiation attenuation, discernibility of targets, etc. The input parameters required for Mie calculations are (1) particle size distribution, (2) particle number density, and (3) particle refractive index as a function of radiation wavelength. Since aerosol size distribution and refractive index are in practice difficult quantities to measure, a theoretical study to assess the relative importance of these quantities in radiation calculations is imperative. In this report the authors investigate the effects of particle size distribution and real and imaginary parts of the refractive index on volume extinction and absorption coefficients for families of size distributions and ranges of refractive index that are reasonable for aerosols in the atmosphere. This theoretical sensitivity study has been performed for selected wavelengths from the visible $(0.55\mu m)$ to the middle-infrared
$(10.6\mu m)$. Effects of polydispersions of aerosol containing particles of mixed composition and irregular particles have not been addressed. #### COMPUTATIONAL DETAILS A generalized Mie code developed by G. W. Grams of the National Centre for Atmospheric Research was used. The Mie theoretical formalisms have already been described by several workers [2-4] and will not be further discussed here. The program was verified with a MIE-2 program of Blättner [5] and with that of Grams [6] using a different computer. The results of the calculations are presented in the form of volume extinction coefficient $\sigma_{\rm E}$ (km⁻¹), volume scattering coefficient $\sigma_{\rm S}$ (km⁻¹) and volume absorption coefficient $\sigma_{\rm A}$ (km⁻¹) where, for example, $\sigma_{\rm E}$ is given by $$\sigma_{\mathbf{E}} = \int_{\tau_{\mathbf{q}}}^{\tau_{\mathbf{q}}} \pi r^{2} Q_{\mathbf{ext}} (x, \mathbf{m}) n(\mathbf{r}) d\mathbf{r}, \qquad (1)$$ where n (r) is the particle differential size distribution, $Q_{\rm ext}$ is the efficiency factor for extinction and is a function of the particle complex index of refraction m and the size parameter $2\pi r/\lambda$. Here, the complex index of refraction m = n - ik, where n is the real part of the refractive index and k the imaginary (absorptive) part. The particle radius and radiation wavelength are denoted by r and λ , respectively. All computations are performed with the number of particles per logarithmic radius internal, dn/d ln r given by $$\frac{dN}{d \ln r} = \frac{1}{\sqrt{2\pi} \ln \sigma_g} \exp \left\{ -\frac{1}{2} \left[\frac{\ln(r/r_g)}{\ln \sigma_g} \right]^2 \right\}$$ (2) ${\bf r_g}$ and ${\bf \sigma_g}$ are defined as the geometric mean radius and geometric standard deviation, where N is the total number of particles per unit volume. A lognormal distribution was chosen to represent the particle size distribution for several reasons: - 1. It represents desert-type aerosols adequately [7]. - 2. It also represents urban-particle size measurements [8]. - 3. Davies [9] has shown that particle size distributions can be well represented by combinations of lognormally distributed values of particle size. Calculations have been made over a wide range of geometric mean radii, r_g , from $0.005\mu m$ up to $10.0\mu m$ and geometric standard deviation, σ_g , from 1.0 up to 2.5. The results have been normalized arbitrarily to a total particle mass of $100\mu g$ m⁻³ with a uniform particle density of 2.5 g cm⁻³, consistent with measurements of maritime and dry urban aerosols by Hanel [10]. APPROXIMATION FOR THE REGIMES $$r/\lambda << 1$$; $|mx| < 1$, $r/\lambda >> 1$ Regime $r/\lambda << 1$, $|mx| < 1$ This is the regime for particles small compared to the wavelength and for small phase shifts. A small phase shift implies that the phase difference between the incident and scattered radiation fields is small. van de Hulst [2] has shown that the efficiency factor of absorption, $Q_{\rm A}$, can be expressed as the series expansion $$Q_{A} = -I \operatorname{mag} \left[4x \left(\frac{m^{2} - 1}{m^{2} + 2} \right) + \frac{4}{15} x^{3} \left(\frac{m^{2} - 1}{m^{2} + 2} \right)^{2} \cdot \frac{m^{4} + 27 m^{2} + 38}{2m^{2} + 3} \right], (3)$$ and $Q_{\mathbf{S}}$, the efficiency factor for scattering can be written as $$Q_s = \chi^4 \cdot 8/3 \operatorname{Re} \left(\frac{m^2 - 1}{m^2 + 2} \right)^2$$, (4) where $x = 2\pi r/\lambda$ and m = n - ik. For the small particle and phase shift limit, $(r << \lambda)$, |mx| < 1, Eq. (3) becomes $$Q_{ext} = -4 \times Im \left(\frac{m^2 - 1}{m^2 + 2} \right).$$ (5) This can be written as $$Q_{A} = \frac{2\pi r}{\lambda} \cdot \frac{24 \text{ nk}}{(n^2 - k^2 + 2)^2 + (2nk)^2}.$$ (6) The absorption coefficient, $\sigma_{\rm a}$, for a particle of radius r can be written as $$\sigma_{\mathbf{a}} = \pi \mathbf{r}^2 \ \mathbf{Q}_{\mathbf{A}}. \tag{7}$$ Therefore, the absorption per unit mass in Eq. (7) can be written as $$\frac{\sigma_{a}}{m} = \sigma_{A} = \frac{\pi r^{2}}{4\pi/3 r^{3} o} \cdot Q_{A} = \frac{3}{4or} Q_{A}^{*}$$ (8) where ρ is the particle density. Therefore, the absorption coefficient per unit mass, σ_A , for small particles and small phase shifts can be written as $$\sigma_{A} = \frac{3}{4\rho} \frac{2\pi}{\lambda} \cdot \frac{24 \text{ nk}}{(n^2 - k^2 + 2)^2 + (2nk)^2}$$ (9) Various relationships between σ_A and the optical constants n and k are now established below for $r/\lambda << 1$, |mx| << 1. The absorption, σ_A , can be represented by the expression $$\sigma_{A} = \text{constant} \cdot \frac{nk}{(n^2 - k^2 + 2)^2 + (2nk)^2},$$ (10) where it is assumed that n and k are invariant with wavelength $\boldsymbol{\lambda}$. 1. $$n = k$$: Then σ_A becomes $\sigma_A = \frac{k^2}{4 + 4k^4} = \frac{n^2}{4 + 4n^4}$ (11) 2. $$n > k$$. $\sigma_A = constant \frac{nk}{(n^2 + 2)^2}$, (12) or proportional to k for a fixed value of n, and proportional to $$\frac{n}{(n^2+2)^2}$$ (13) for a fixed value of k. 3. $$k > n$$. $\sigma_A = constant \cdot \frac{nk}{(2 - k^2)^2}$ (14) Therefore, $\sigma_{\!A}$ is proportional to n for constant k and $\sigma_{\!A}$ is proportional to $$\frac{k}{k^4 - 2k^2 + 4} \tag{15}$$ for a fixed value of n. Geometrical Optics Approximation, $r >> \lambda$ It is known by physical argument, for example the work of van de Hulst [2] and Chylek [11], that the limit of the extinction efficiency is 2 for $r >> \lambda$. Therefore the volume extinction coefficient for a distribution n (r) is twice the geometrical cross-sectional area of the polydispersion of particles, with the assumption that all of the particles in the distribution satisfy the $r/\lambda >> 1$ condition. This approximation is discussed further in the appendix. # COMPLEX REFRACTIVE INDEX FOR SEVERAL ATMOSPHERIC AEROSOL CONSTITUENTS Atmospheric aerosols normally contain a number of constituents; the dominant one (from the point of view of radiation transfer) generally varies with location. Because of the nonlinearity of Mie theory, no single set of optical constants can adequately characterize the aerosol. For this reason, more information is required of the constituents of natural aerosols. Mixtures of particle types are probably prevalent, which renders the determination of the refractive index of the mixture difficult and probably ambiguous. Nevertheless, knowledge of a reasonably wide range of the more commonly found atmospheric constituents is available. Table I gives a range of minimum and maximum values of both the real and imaginary part of the complex index of refraction for ammonium sulfate, sodium chloride, water, quartz (crystalline form), sulfuric acid solutions, ammonium sulfate solutions, carbon, and atmospheric dust over relatively narrow wavelength ranges. Foon and Pollack [12] have given a comprehensive set of values of ammonium sulfate (crystalline form), and Table 1 shows their extreme values for the three wavelength bands 0.5μm to 1.0μm, 3.0μm to 5.0μm, and 9.0μm to 11.0μm. Values of the indices for ammonium sulfate solutions have been taken from the work of Downing et al. [13]. Their extrapolation of the number densities of the ions present in crystalline ammonium sulfate gives good agreement with the values of Toon et al. [12]. Toon et al. [12] have presented the refractive indices for crystalline NaCl. Table 1 shows the extreme values for the three wavelength ranges. Querry et al. [14] have recently published refractive index values of aqueous solutions of NaCl (0-25 M and 0-5 M) which closely correspond to values of solutions found in the oceans. The index values of bulk crystalline quartz (a constituent of desert aerosols) are taken from Spitzer and Kleinman [16] and possess extreme values of n and k from 0.1 up to 7.5 and from 0.015 up to 7.5 in the wavelength region from $9\mu m$ to $11\mu m$. Since crystalline quartz is birefringent, calculations for the ordinary and extraordinary rays are weighted 2 to 1 following the procedure of Peterson and Weinman [17]. Palmer and Williams [18] give the optical constants of sulfuric acid solutions (which are found in the stratosphere and troposphere) for solution concentrations of 25, 38, 50, 75, 84.5, and 95 percent. Table 1 shows the values for solution concentrations of 25, 50, and 75 percent for the three wavelength ranges. Carbon is a common constituent in the atmosphere which constitutes about 0.5 to 1.5 percent of the aerosol in desert-type aerosols and may approach up to 10 to 15 percent of the aerosol mass in urban industrial areas. A range of values for the refractive index values for carbon [19, 20] taken from the summarized values of Twitty and Weinman [21] are shown in the table. The optical constants of montmorillonite have been determined by Toon et al. [25] who used both Kramers-Kronig and dispersion techniques over a wavelength range from $5\mu m$ to $40\mu m$. Their extreme values are shown in Table 1. There is a relatively wide variation in the values of the optical constants in the $9\mu m$ to $11\mu m$ range. The complex index of refraction of atmospheric dust can be determined by a number of methods, and Fischer [26, 27], Lindberg and Laude [28], Hanel [10], Herman et al. [29], Grams et al. [30], Patterson et al. [31], and others have reported measurements. Some selected values are given in Table 2. Few values of imaginary index of refraction exist for the wavelength ranges $3\mu m$ to $5\mu m$ and $9\mu m$ to $11\mu m$. Fischer [27] has derived values of the mass absorption index k/ρ in these ranges, but values of the aerosol particle density must be assumed. Few measurements are available for the real index of refraction for atmospheric dust in the middle infrared regime. Soil-derived aerosols are composed of a majority of clay minerals as shown by Hoidale and Blanco [32]. The refractive indices of these clay minerals in the 3μ m to 5μ m and 9μ m to 11μ m range are
unknown. A summary from Tables 1 and 2 of the range of complex refractive index values over these wavelength ranges of $0.55\mu m$ to $1.06\mu m$, $3.0\mu m$ to $5.0\mu m$, and $9.0\mu m$ to $11.0\mu m$ is shown in Table 3. The extreme values for the $9.0\mu m$ to $11.0\mu m$ wavelength range are due to quartz, while the upper values in the two remaining wavelength bands are due to carbon. # PARTICLE SIZE DISTRIBUTION PARAMETERS FOR MEASURED POLYDISPERSIONS OF AEROSOLS Lognormal parameters for measured distributions of urban, maritime, continental, desert aerosols, and fog are shown in Table 4. Most of the distributions possess values of geometric mean radius and standard geometric deviation between about $0\cdot l\mu m$ to $5\cdot 0\mu m$ and from about $1\cdot 5\mu m$ to $2\cdot 5\mu m$, respectively. For lognormal components with $r_g << 0\cdot l\mu m$, the contribution of the distributions to extinction can usually be regarded as negligible because of their minimal mass loading. The role of submicrometer particles on the scattering parameters will be discussed later in the report. #### COMPUTATIONAL RESULTS The computational results are presented in tabulated form by Jennings [32]. These tabulated results of volume extinction coefficient $\sigma_{\rm E}$, are now analyzed in the form of graphical plots and tables. For the sake of brevity, only a relatively small cross-section of the results is presented. However, the results in this cross section are representative. The results are divided into two main categories: Wavelength range 0.55µm to 1.06µm Wavelength range 3.8 m to 10.6 m Wavelength Range 0.55µm to 1.06µm Volume Extinction Coefficient and Volume Absorption Coefficient as a Function of Real Index of Refraction. Values of volume extinction and volume absorption coefficients for a particle mass loading of $100 \mu g$ m⁻³ are shown in Figures 1 and 2 for $\lambda = 0.55 \mu m$, and in Figure 3 for $\lambda = 1.06 \mu m$. The real index of refraction n ranges from 1.0 to 2.5 for the imaginary index k = 0.01. Table 5 gives the range of geometric mean radius r_g and geometric standard deviation σ_g used in the above figures. The following conclusions are drawn from the results: - 1. The ratio of $\sigma_E(n=1.8)/\sigma_E(n=1.33)$ for $r_g/\lambda \leq 0.02$ and $\sigma_g \leq 1.5$ is reduced to about 0.75 as shown in Table 6. The maximum value of $\sigma_E(n=1.8)/\sigma_E(n=1.33)$ is about 5.0 for the larger r_g/λ values. Also shown are values of the ratio $\sigma_E(n_1)/\sigma_E(n_2)$, where n_1 , n_2 decrease with increasing values of imaginary index k for the same size distribution. - 2. The extinction coefficient, σ_E , becomes almost independent of the real index n over the range 1.3 \leq n \leq 2.5 for values of $r_g/\lambda \geq$ 0.5 (see Figures 2 and 3). The dependence of σ_E on n becomes less for increasing values of σ_g because the large sphere approximation ($r >> \lambda$) now prevails where σ_E becomes independent of the optical constants n and k and solely dependent on the integrated cross-sectional area of the particles in the distribution. - 3. Equations (3) and (4) show that the extinction is equal to the absorption for the condition $r/\lambda \le 0.1$, and for |mx| < 1. However, this is no longer true as the spread (σ_g) of the distribution increases as is evident from Figures 1 and 2 for σ_g = 2.5 and Figures 1 and 3 for values of σ_g = 1.5, 2.0, and 2.5. - 4. The volume absorption coefficient is relatively insensitive to variations in the real index, n, and independent of σ_g over the r_g range from 0.005 up to 5.0µm as illustrated in Figures 1 to 3. According to Eq. (13), the absorption σ_A decreases slowly with increasing n, i.e., $n/(n^2+2)^2$ for n >> k in the small particle regime, for uniform sized particles. An increase in σ_g causes the absorption to increase slowly with increasing n (Figures 1 and 3). The absorption becomes independent of n for $r_q/\lambda \stackrel{\sim}{\geq} 2.0$. Volume Extinction Coefficient and Volume Absorption Coefficient as a Function of Imaginary Index of Refraction for $0.55\mu\text{m} \leq \lambda \leq 1.06\mu\text{m}$. The extinction is nearly equal to the absorption for steeper size distributions for which $r_g/\lambda \leq 0.1$ (Figures 4 and 6) for constant values of n. However, the extinction becomes constant with imaginary index k for increasing values of r_g and σ_g (Figures 4, 5, and 6). This finding is summarized in Table 7 where the range of imaginary index k over which the extinction is nearly constant is tabulated for a wide range of r_g/λ and σ_g values. The extinction is insensitive to k for $r_g/\lambda \stackrel{>}{\geq} 0\cdot 2$. This result corroborates the findings of Patterson et al. [38] that a variation in k from 0 to 0.05 had negligible effect on the comparison between measured and calculated visibilities for $\sigma_g \stackrel{>}{\sim} 2.0$ and $r_g \stackrel{>}{\sim} 0.5 \mu m$. The absorption coefficient varies linearly with k for geometric mean radii $r_g \stackrel{<}{\leq} 0.1 \mu m$, irrespective of σ_g for $\sigma_g \leq 2.5$. This is in agreement with the small particle approximation [Eq. (12)]. More generally, maximum values of k for which linearity of σ_A with k (within ± 20 percent) ceases for λ = 0.55 μ m and 1.06 μ m, are shown in Tables 8 and 9 for appropriate r_g and σ_g values. The linearity of σ_A with k ceases for increasing r_g/λ and σ_g values. The dependence of absorption on k (Figures 4, 5, and 6) is characterized by a steady increase in absorption with increasing k, then a plateau where absorption is constant, followed by a decrease in absorption for increasing values of k. The absorption becomes constant for k > k_c, and values of k_c are tabulated in Tables 10 and 11 for realistic values of r_g and σ_g for λ = 0.55µm and 1.06µm. The absorption becomes insensitive for k values between 0.025 and 0.05 for most particle size distributions in this wavelength regime. The Dependence of Extinction Coefficient and Absorption Coefficient on Particle Size for $0.55\mu m < \lambda < 1.06\mu m$. Bergstrom [39] discussed the extinction and absorption coefficients of the atmospheric aerosol as a function of particle size for uniform particles and for a narrow range of power low and lognormal distributions. He used a relatively narrow range of optical constants. Plots of σ_E and σ_A as a function of r_g and σ_g are presented in Figures 7 and 8, for real indices of 1.6, 1.7, and a number of imaginary index values for wavelengths 0.55µm and 1.06µm. The absorption per unit mass is nearly independent of geometric mean radius (within a factor of 3) for $r_g/\lambda \le 0.75$ and $k \le 0.05$ in agreement with Waggoner et al. [35]. The implications of a constant response of absorption to particle size for certain conditions will be discussed in a subsequent report [36]. For $r/\lambda \ll 1$, Eq. (9) predicts a constant value of absorption coefficient for fixed values of n, k, and λ . The absorption per unit mass, σ_A , decreases as $1/r_g$ for $r_g/\lambda \stackrel{>}{\geq} 7$ for k=0.01 and $r_g/\lambda \stackrel{>}{\geq} 0.2$ with k=0.5. This can be seen from the following considerations: The volume absorption coefficient σ_{ABS} can be written for a polydispersion of particles as: $$\sigma_{ABS} = \int_{r_1}^{r_2} \pi r^2 \, Q_{ABS} \, n(r) \, dr, \qquad (16)$$ where $Q_{\mbox{\scriptsize ABS}}$ is the efficiency factor for absorption. This can be rewritten as $$\sigma_{ABS} = \sqrt{\frac{\pi}{2}} \cdot \frac{N}{2n \sigma_g} r_1^{\int} Q_{ABS} r \exp \left\{ -\frac{1}{2} \left[\frac{2n(r/r_g)}{2n \sigma_g} \right]^2 \right\} dr \quad (17)$$ since $$n(r) = \frac{N}{\sqrt{2\pi} \ln \sigma_g} \quad \frac{1}{r} \quad \exp \left\{ -\frac{1}{2} \left[\frac{\ln(r/r_g)}{\ln \sigma_g} \right]^2 \right\}$$ (18) for a lognormal distribution. Plass [42] has shown that Q_{ABS} becomes constant for $r/\lambda > 1$ for k > 0.1, and probably for k > 0.05. Therefore, the expression for σ_A reduces to the form $$\sigma_{ABS} = constant \int_{r_1}^{r_2} r \exp \left\{ -\frac{1}{2} \left[\frac{\ln(r/r_g)}{\ln \sigma_g} \right]^2 \right\} dr$$ (19) The above integral has an identical form to the expression for the total cross-sectional area of a lognormal distribution. Information in the appendix shows that the cross-sectional area per unit volume for a lognormal distribution is proportional to $1/r_g$ for constant σ_g . Therefore, the absorption per unit mass, σ_g , is proportional to $1/r_g$ under the above conditions. The $1/r_g$ relation is valid at increasing values of r_g/λ as k is reduced below 0.05, as is evident from Figures 7 and 8. This corroborates the finding [37] that the efficiency factor for absorption is constant for decreasing k and increasing r/λ . The extinction coefficient per unit mass, σ_E , is sensitive to r_g , σ_g , and k as shown in Figures 7 and 8. The extinction σ_E rises steeply with r_g , for a given σ_g , peaks and falls as $1/r_g$ for $r_g/\lambda \stackrel{\sim}{>} 1.0$. The $1/r_g$ falloff for $r_g/\lambda >> 1$ has been shown in the appendix. The extinction increases with increasing σ_g , for $r_g/\lambda \stackrel{\sim}{\leq} 0.5$, while the extinction decreases with increasing σ_g for $r_g/\lambda \stackrel{\sim}{\geq} 0.5$ and for $k \leq 0.1$. Furthermore σ_E is independent of r_g and σ_g within a factor of about 2 for $r_g/\lambda < 0.25$ (Figures 7 and 8) for k = 0.5. #### Wavelength Range 3.8 to 10.6 Micrometers Volume Extinction Coefficient as a Function of Real Index of Refraction n at $\lambda=3.8\mu m$. The real
index of refraction has a significant effect on the volume extinction coefficient σ_E and volume absorption coefficient σ_A for radiation wavelengths $3.8\mu m \leq \lambda \leq 10.6\mu m$. The dependence of σ_E and σ_A on n for a wide range of values of r_g and σ_g for constant k is shown in Figures 9 and 10. The shape of the curves relating $\boldsymbol{\sigma}_{E}$ to n can in many cases be approximated to a functional form $$\sigma_{E} = \sigma_{Emax} \exp \left\{ -\frac{1}{2} \left[\frac{\ln(n/n_g)}{\ln \sigma_n} \right]^2 \right\}$$ (20) where σ_{max} represents the real value of extinction at n = n_g and n is the geometric standard deviation of the n values centered around n_g . Fitted points satisfying Eq. (20) are shown on σ_E versus n plots in Figure 10 for $\lambda=3.8\mu m$. Values of the parameters n_g , σ_n which give a good fit to the curves of σ_E versus n over most of the real index range are shown in Table 12. The relation between extinction and real index of refraction demonstrates clearly from Figures 9 and 10 that: (a) real index n plays a significant role in effecting extinction for a particular size distribution and (b) the particle size distribution is also of major importance in determining the shape of the functional dependence of extinction on real refractive index. The extinction increases with increasing n with the exception of the regime r_q/λ < about 0.015 when the extinction de- creases according to Eq. (13). Table 13 gives the range of imaginary index k for which the volume extinction coefficient σ_E is constant within about 15 percent, for $\lambda=3.8\mu m$. It is noteworthy that for constant n (equal to 1.7 here), σ_E is relative; unchanged by variation in k for $r_g \geq 0.25$ and $\sigma_g \geq 1.5$. The extinction also remains invariant to values of k provided $k \leq 0.05$ for the radius range $0.05 \leq r_g \leq 0.25$, for relatively broad ($\sigma \geq 2.0$) distributions. These results lead to the following conclusions: - 1. The extinction per unit mass is predominantly dependent on the real index n for values of k given in Table 13. This dependence of σ_E on n can be approximated closely by Eq. (20). - 2. In the regime of k where $\sigma_{\rm E}$ is linearly proportional to k (values given in Table 11), $\sigma_{\rm F}$ can be written as: $$\sigma_{E} = c_{2}k \exp \left\{-\frac{1}{2} \left[\frac{\ln (n/n_{g})}{\ln \sigma_{n}} \right]^{2} \right\}, \qquad (21)$$ where c_2k is equal to $\sigma_{\mbox{Emax}}$. Hence c_2 is easily calculable for a specific k. The increase in extinction at real index = n, compared to n = 1.4 (real index of water at $3.8 \mu m$ = 1.364) is shown in Table 14 as a function of r_g and σ_g for k = 0.025. The maximum variation of $\sigma_E(n)/\sigma_E(n$ = 1.4) is about 2 for $r_g \leq 0.05$ and $\sigma_g \leq 2.0$, but possesses values up to 7 for $r_g \geq 0.1$ with $\sigma_g \geq 1.5$. The range of k for which σ_E is nearly linear with k at a selection of r_g and σ_g values is given in Table 15. The linearity of σ_E with k only prevails for the smaller particle range ($\tilde{<}$ $0.1 \mu m$). Comment on the volume absorption coefficient as a function of k, although plotted in Figure 11 for the sake of completeness, will be deferred to a subsequent report [41]. Volume Extinction Coefficient as a Function of Real Index of Refraction at λ = 10.6 μ m. Figures 12 to 14 show the effect of real index of refraction n on extinction, α_E , for a wide range of particle size distribution parameters r_g and α_g . The range of particle distribution parameters used in the above figures is shown in Table 16. The variation of extinction with n can be represented, for most combinations of r_g and σ_g , by an equation similar to Eq. (21), i.e., $$\sigma_{E} = a_{1} \exp [-b_{1} \ln^{2} (n/ng)]$$ (22) where a_1 is the maximum extinction value for a given extinction versus real index curve and b_1 is equal to $1/2 \cdot \ln \sigma_n^2$ where σ_n is a measure of the spread of the σ_E values about the geometric mean n_g . A set of points satisfying Eq. (22) is plotted along with rigorous Mie results in Figures 15 and 16 for various values of r_g and σ_g . The parameters of Eq. (22) which give a reasonably good fit to the Mie results over most of the real refractive index range are given in Table 17. Table 18 presents a summery of computations made of extinction for real refractive index n, ranging between 1.2 and 3.5 compared to values at n = 1.2 (real index of water at $10\cdot 6\mu m$ = 1.185), over a wide range of r_g values. The ratio is sensitive to σ_g for any given r_g except for $r_g \le 0.01$. Table 18 represents most combinations of typical parameters of particle size distributions for atmospheric aerosols. The ratio of σ_E (n = 2.5)/ σ_E (n = 1.2) attains a maximum value of 11.6 and decreases to a value of about 2.0 at r_g = 2.5 μ m, σ_g = 2.0. In general, for $r_g \le 0.75\mu$ m the extinction ratio increases with σ_g up to $\sigma_g \le 2.0$ and thereafter decreases with increasing σ_g . Volume Extinction Coefficient as a Function of Imaginary Index of Refraction at $\lambda=10.6\mu m$. The variation of σ_E with k, for n=1.8 is shown in Figure 17 for $\lambda=10.6\mu m$. The range of imaginary index k for which σ_E is nearly constant (to within ± 15 percent) is summarized in Table 19. The extinction is nearly independent (within ± 15 percent) of k, $0.001 \le k \le 0.1$ for broad distributions with $r_g=0.25\mu m$, $0.5\mu m$. Extinction is insensitive (to within ± 15 percent) to a wide variation in k $(0.001 \le k \le 8.0)$ for $r_g \ge 0.75\mu m$ and $\sigma_g \ge 2.0$. Since most atmospheric constituents have imaginary index k values within the above range, it is concluded that at 10.6 μm wavelength, extinction is relatively independent of k for the broader particle size distributions with geometric mean radii $\sim 0.5\mu m$. Over the range of k for which σ_E is relatively constant, σ_E can be written solely in terms of real index n according to Eq. (20). Table 20 shows the range of k for which σ_E is linear to within 15 percent, with k, at λ = 10.6 μ m. The extinction is written in terms of Eq. (21), analogous to the λ = 3.8 μ m case, for the relevant values of r_q and σ_g shown in Table 16. Thus, the linearity of σ_E with k exists for particle sizes less than about $0.25\mu m$ for values of k typical of atmospheric particulates (from about 0.01 to about 0.5 at $\lambda = 10.6\mu m$). The effect of imaginary index on absorption at $\lambda = 10.6\mu m$ will be discussed in a subsequent report [41] which will include a comment on the use of the pellet spectrophone technique [43] as a possible method to determine the imaginary index of atmospheric particulates. Table 21 summarizes the relative sensitivity of volume extinction coefficient σ_E to changes in imaginary and real index of refraction. The variation in extinction as real index is increased two-fold is compared to the variation in extinction with imaginary index. It is evident that σ_E is more sensitive to changes in n compared to changes in k for the majority of r_g and σ_g values, particularly for values of $r_g \stackrel{>}{\geq} 0.25 \mu m$, where extinction becomes insensitive to k. Most components of measured atmospheric particle size distributions have r_g and σ_g values ranging from about 0.1 to approximately $10 \mu m$ and from a minimum of about 1.25 to about 2.5, respectively, as seen from Table 4. Since typical values of imaginary index of atmospheric constituents range from about $0.1 \sim 0.5$ at $\lambda = 10.6 \mu m$ (see Tables 1 and 2), it is concluded that the real index causes a much larger increase (up to a factor of 3) in extinction than the imaginary index. The Effect of Particle Size Distribution on Volume Extinction Coefficient for $\lambda = 3.8 \mu m$ and $10.6 \mu m$. The extinction σ_E is plotted as a function of geometric mean radius r_g for $\sigma_g = 1.0$, 1.5, and 2.0 for $\lambda = 3.8 \mu m$ and $10.6 \mu m$ in Figures 18 and 19, respectively. The real index was fixed at 1.8 for both wavelengths, while several realistic values of the imaginary index were chosen. The results show that extinction remains insensitive to changes in r_g up to about $0\cdot l_{\mu}m$ for $\sigma_g \leq 1\cdot 5$. The optical important range shifts to a smaller size regime with increasing σ_g . The extinction decreases as $1/r_g$ for $r_g/\lambda \stackrel{>}{>} 0\cdot 25$ with the exception of $k=0\cdot 5$. The extinction per unit mass decreases as $1/r_g$ for $r_g/\lambda > 0\cdot 3$ at $k=0\cdot 5$ for $\lambda \geq 3\cdot 8\mu m$. This is in accordance with the predictions of the appendix calculations. It is also noteworthy that r_g has the largest effect on σ_E for the lower values of k. Extinction remains constant (within a factor of about 2) with increasing values of r_g up to $1\cdot0$ µm for $\lambda=3\cdot8$ µm and $10\cdot6$ µm for $k=0\cdot5$. Since typical particle size distributions of atmospheric aerosols which contribute significantly to extinction are in the range of r_g from about $0\cdot1$ µm up to about $1\cdot0$ µm (Table 4), the results imply that extinction is relatively independent of particle size distribution for atmospheric aerosols with large values of imaginary index (~ $0\cdot5$ or greater). The dependence of volume absorption coefficient σ_A on r_g is discussed fully in a subsequent report [36]. DEPENDENCE OF EXTINCTION COEFFICIENT AND ABSORPTION COEFFICIENT ON WAVELENGTH AND STANDARD GEOMETRIC DEVIATION
The Effect of Wavelength λ on Extinction and Absorption Coefficients The change in σ_E and σ_A as λ is increased from 0.55 μ m to 10.6 μ m is shown in Figure 20 for selected particle size distributions, for k = 0.01 and n = 1.7. The absorption coefficient σ_A varied as $1/\lambda$ as predicted by Eq. (9) for $r_q/\lambda \le 0.05$ and $\sigma_g \le 1.5$. The extinction σ_E becomes nearly constant with λ for $\lambda \leq 3.8 \mu m$ for $r_g \geq 1.0 \mu m$ and k = 0.01, irrespective of the σ_g value. Some selected values of extinction and absorption coefficients at λ = 0.55 μm , 1.06 μm , and 10.6 μm are given in Table 22 for a wide range of r_g and σ_g values. The table shows that σ_E decreases by 2 and 3 orders of magnitude as λ increases from 0.55µm to 10.6µm for r_g up to about 0.5µm. For r_g $\stackrel{\sim}{\geq}$ 0.5µm, increasing values of σ_g diminish the relative decrease of both σ_E and σ_A with λ . These Mie results can be approximated by a power law between σ_E , σ_A , and λ : $$\sigma_{A} = c\lambda^{y} \tag{23}$$ where the exponent y initially increases from -1 to a maximum of about -1.7 for σ_A and thereafter decreases with increasing σ_g and r_g . The parameters for various values of k and n are found in Table 23. The extinction exponent attains a maximum value of -3.5 for particles of radius $0\cdot l_{\mu}m$, becomes positive at $r_g \approx 0\cdot 5\mu m$, and thereafter becomes constant with increasing r_g . An increase in k from 0.01 to 0.1 causes a decrease in the exponent for extinction for $r_g = 0.01 \mu m$, $0.1 \mu m$, and $1.0 \mu m$, and a decrease in the exponent for absorption for $r_g = 0.1 \mu m$ and $1.0 \mu m$. The relative insensitivity of σ_E and σ_A to λ at large r_g/λ is a consequence of the increasing dependence of the coefficients on the geometrical cross-sectional area of the particles. Table 24 shows a comparison of σ_E and σ_A for particular size distributions which are generally representative of soil derived aerosols [5], at $\lambda = 1.06 \mu m$, $3.8 \mu m$, and $10.6 \mu m$. Different values of k are assigned to the distributions at the three wavelengths and are considered to represent a range of realistic values of k for atmospheric aerosol at these wavelengths. The ratio of σ_E (λ = 3.8)/ σ_E (λ = 10.6) increases with decreasing r_g values and possesses values of about 10, 5, and 3 for r_g = 0.25, 1.0, and 0.5. Extinction at λ = 1.06µm and 3.8µm is nearly identical for r_g = 0.5µm and 1.0µm but differs by a factor of about 2.0 at r_g = 0.25. Absorption is relatively constant for the three wavelengths at r_g = 0.5µm and 1.0µm but differs by up to a factor of 5 for the lowest r_g value. The Influence of Geometric Standard Deviation Volume Extinction and Absorption Coefficient Figure 21 shows the effect of geometric standard deviation σ_g on σ_E for λ = 0.55 µm, 1.06 µm, 3.8 µm, and 10.6 µm, and for a range of r_g from 0.005 µm up to 0.1 µm. The following conclusions can be drawn: - 1. σ_g has the largest effect on σ_E for $\lambda \leq 1.06 \mu m$ and for $r_g \leq 0.1 \mu m$. - 2. Increases in σ_E of up to an order of magnitude or greater are noted for $r_g \leq 0.1$, as σ_g is increased from 1.0 to 2.5. For the larger particle regime, $0.25 \leq r_g \leq 10 \mu m$, variation of σ_g from 1.0 to 2.0 causes a change in σ_E of not more than a factor of about 3 for the wavelengths $0.55 \mu m$, $1.06 \mu m$, $3.8 \mu m$, and $10.6 \mu m$. #### CONCLUSIONS ## Wavelength Range 0.55µm to 1.06µm The ratio of volume extinction coefficient $\frac{\sigma_E \ (n=1\cdot 8)}{\sigma_E \ (n=1\cdot 33)} \ \ \text{which}$ covers the real index range for the majority of atmospheric aerosols has values up to a factor of 5 for $0\cdot 01 \le r_g/\lambda \le 0\cdot 2$ in the wavelength range $0\cdot 55\mu \text{m}$ to $1\cdot 06\mu \text{m}$ for imaginary index k = $0\cdot 005$. This result is in contrast to the nearly constant value of extinction as imaginary index k is varied from $0\cdot 001$ to about $0\cdot 025$ at n = $1\cdot 5$, $1\cdot 7$ over the r_g/λ range $0\cdot 01 < r_g/\lambda \le 0\cdot 2$. The extinction coefficient becomes relatively independent of both real and imaginary index for r_g/λ > about 0-2 over a wide range of k (0-001 to 2-0) and n (1-4 to 2-5) over a wide range of particle size distributions. Since typical particle size distributions of particles in the atmosphere possess geometric mean radii $r_g \stackrel{\sim}{\geq} 0\text{-}0\text{lum}$, the results suggest that wide variations in the optical constants over the wavelength range 0-55µm to 1-06µm do not influence the extinction. These results emphasize the relative insensitivity of extinction to n and k for typical particle size distributions measured, and the results should be carefully considered in connection with current and possible future measurements of optical constants in the wavelength region up to at least 1.06µm. The volume absorption coefficient is almost insensitive to variations in the real refractive index and independent of particle size distribution for $0.01 \le r_g/\lambda \le 10$ which covers the majority of atmospheric particle size distribution values of geometric mean radius. The absorption σ_A increases linearly with imaginary index for k values from 0.001 up to about 0.01 for $r_g/\lambda \leq 0.5$ and $\sigma_g \leq 2.0$. This k range for linearity of σ_A with k is narrowed for increasing Γ_g/λ values. Absorption per unit mass is nearly independent of particle size distribution (within a factor of about 3) for $r_g/\lambda \stackrel{\sim}{\leq} 0.75$ and $k \stackrel{\sim}{\leq} 0.05$, and decreases as $1/r_g$ for $r_g/\lambda \stackrel{\sim}{>} 7.0$ for $k \stackrel{\sim}{\geq} 0.05$. Typical atmospheric values of k vary from about 0.005 to 0.10 for the wavelength range 0.55 μ m to 1.06 μ m. The extinction per unit mass increases with increasing σ_g for $r_g/\lambda \stackrel{\sim}{\leq} 0.5$, while the extinction decreases with increasing σ_g for $r_g/\lambda \stackrel{\sim}{\leq} 0.5$, for $k \leq 0.1$. The extinction σ_E is independent of r_g and σ_g within a factor of about 2 for $r_g/\lambda < 0.25$ for k = 0.5. In addition, $\sigma_E \stackrel{\sim}{\sim} 1/r_g$ for $r_g/\lambda \stackrel{\sim}{\geq} 0.5$ over the range $0.005 \leq k \leq 0.5$. #### Wavelength Range 3.8µm to 10.6µm Variations in the real index of refraction n affects significantly the volume extinction coefficient σ_E and volume absorption coefficient σ_A for the wavelength range 3.8 µm to 10.6 µm. Extinction is more sensitive to n than k (up to a factor of about 3) for the majority of size distribution parameters which well represent typically measured atmospheric aerosol values. The extinction $\boldsymbol{\sigma}_{\boldsymbol{F}}$ is well approximated by the following formula: $$\sigma_{E} = \sigma_{E \text{ max}} \exp \left\{-\frac{1}{2} \left[\frac{(\ln / n_g)}{\ln \sigma_n} \right]^2 \right\}$$ where σ_E max is the extinction at the maximum value of n = n_g , where σ_n is the geometric standard deviation of σ_E distributed with respect to n. This formula holds over a wide range of r_g and σ_g for λ = 3.8 μ m and 10.6 μ m. In the regime where extinction is linearly proportional to k, extinction σ_{F} can be written as $$\sigma_{E} = ak \ exp \left\{ -\frac{1}{2} \left[\frac{\ln (n/n_g)}{\ln \sigma_n} \right]^2 \right\},$$ where a is a constant. Extinction is invariant to a relatively wide range of imaginary index 0.001 to 8.0 for $r_g/\lambda \stackrel{>}{\geq} 0.08$ and $\sigma_g \geq 2.0$ and invariant for k over the same range for $r_g \stackrel{>}{\geq} 0.25 \, \mu m$ and $\sigma_g > 2.0$ for both 3.8 μm and $10.6 \, \mu m$. The r_g/λ range above covers some of the measured aerosol size distribution geometric mean radii for $3.8 \, \mu m \leq \lambda \leq 10.6 \, \mu m$. Since the k range 0.001 to 0.5 covers most of the imaginary index values of atmospheric constituents, it is concluded that extinction is insensitive to imaginary index k for r_g values $\stackrel{>}{\sim} 0.3 \, \mu m$ and $0.8 \, \mu m$ for $3.8 \, \mu m$ and $10.6 \, \mu m$. The particle size distribution is of major importance in determining the dependence of extinction and absorption on real index n. The geometric mean radius r_g has the largest effect on extinction for $k \leq 0 \cdot 1$. Extinction is independent of particle size distribution, within a factor of about 2 for $r_g/\lambda \stackrel{\sim}{\leq} 0 \cdot 15$, $\sigma_g \stackrel{\sim}{\leq} 2 \cdot 0$, for $k = 0 \cdot 5$. The extinction decreases as $1/r_g$ for $r_g/\lambda > \sim 0 \cdot 25$ for $k \leq 0.5$. The extinction is reduced by factors of 10, 5, and about 3 at λ = $10\cdot 6\mu m$ compared to 3.8 for reasonably representative values of both atmospheric particle size distributions (r_g = 0.25, 1.0, and 0.5, respectively) and optical constants. For a typical range of r_g in the atmosphere $0.25 \le r_g \le 10\mu m$, an increase in geometric standard deviation from 1.0 to 2.0 has relatively little influence (less than factor of about 3) on the extinction, while changes in absorption of not more than a factor of 2 are effected for $0.005 \le r_g \le 10\mu m$ for the same variation in σ_g . #### **APPENDIX** VOLUME EXTINCTION COEFFICIENT FOR A LOGNORMAL DISTRIBUTION WITH PARTICLE RADIUS r >> WAVELENGTH λ. $$n(r) = \frac{N}{\sqrt{2\pi} \ln \sigma_g} \frac{1}{r} \exp \left\{
-\frac{1}{2} \left[\frac{\ln (r/r_g)}{\ln \sigma_g} \right]^2 \right\}$$ (A-1) for a Lognormal distribution Extinction coefficient for $r >> \lambda$ = $$2 \int_{0}^{\infty} \pi r^{2}$$ n (r) dr (A-2) $$= \frac{2\pi N}{\sqrt{2\pi} \ln \sigma_g} \int_0^\infty r \exp \left\{-\frac{1}{2} \left[\frac{\ln (r/r_g)}{\ln \sigma_g}\right]^2\right\} dr \qquad (A-3)$$ Volume = $$\frac{4\pi}{3} o^{\infty} r^3 n (r) dr$$ (A-4) $$= \frac{4\pi}{3} \frac{N}{\sqrt{2\pi} \ln \sigma_g} \int_0^\infty r^2 \exp \left\{-\frac{1}{2} \left[\frac{(\ln (r/r_g))}{\ln \sigma_g}\right]^2\right\} dr \quad (A-5)$$ $$\frac{2}{\text{Extinction Coefficient for r >> } \lambda}{\text{Volume}} = \frac{\frac{3}{2} \cdot 0^{\int^{\infty}} \text{ r exp} \left\{-\frac{1}{2} \left[\frac{\ln(r/r_g)}{\ln \sigma_g}\right]^2\right\} dr}{0^{\int^{\infty}} \text{ r}^2 \exp \left\{-\frac{1}{2} \left[\frac{\ln r/r_g}{\ln \sigma_g}\right]^2\right\} dr}$$ (A-6) Examine $$\int_{0}^{\infty} \mathbf{r} \exp \left\{ -\frac{1}{2} \left[\frac{\ln (\mathbf{r}/\mathbf{r}_{g})}{\ln \sigma_{g}} \right]^{2} \right\} d\mathbf{r}$$ (A-7) This has the form $$_0 \int_0^\infty r \exp(-k \ln^2 cr) dr$$ where $$k = \frac{1}{2 \ln^2 \sigma_g}$$ and $c = \frac{1}{r_g}$ (A-8) Let $y = \ell n cr$ $$r = \frac{\exp y}{c}$$ and $dr = \frac{\exp (y)}{c}$ (A-9) Therefore Eq. (A-7) becomes $$\frac{1}{c^2} \int_{-\infty}^{+\infty} \exp(2y) \exp(-ky^2) dy$$ (A-10) According to Gradshteyn and Ryzhik [44], integrals of the form $$\int_{-\infty}^{+\infty} \exp \left(-p^2 y^2 + qy\right) dy$$ have a solution equal to exp $$\left(\frac{q^2}{4p^2}\right)$$ · $\frac{\sqrt{\pi}}{p}$ for $p > 0$ Therefore, Eq. (A-10) reduces to $$r_g^2 \cdot \sqrt{2\pi} \ln \sigma_g \exp (2 \ln^2 \sigma_g)$$ (A-11) We now consider $$\int_{0}^{\infty} r^{2} \exp \left\{-\frac{1}{2} \left[\frac{\ln r/r_{g}}{\ln \sigma g}\right]^{2}\right\} dr \qquad (A-12)$$ This expression is written as using the same constants as in (A-8). Eq. (A-12) reduces to $$\frac{1}{c^3} \int_{-\infty}^{\infty} \exp (3y) \exp (-ky^2) dy \qquad (A-13)$$ which is reducible to the following form: $$r_g^3 \sqrt{2\pi} \ln \sigma_g \exp (4.5 \ln^2 \sigma_g)$$ (A-14) using the integral solution of [39]. Therefore the expression for $\frac{\text{extinction coefficient for r} >> \lambda}{\text{volume of distribution}}$ $$\frac{3}{2}$$. $\frac{1}{r_g}$ exp (-2.5 $\ln^2 \sigma_g$) (A-15) TABLE 1. REAL AND IMAGINARY PART OF THE COMPLEX REFRACTIVE INDEX OF SEVERAL ATMOSPHERIC CONSTITUENTS | | Refractive | Wavelength | | | |--|------------|---|--|---| | Constituent | Index | 0.55μm to 1.06μm | 3.0µm to 5.0µm | 9.0µm to 11.0µm | | (NH ₄) ₂ SO ₄ [ref 12]
(crystalline form) | n*
k** | 1.52 to 1.55
Upper limit of
1 x 10 ⁻⁷ | 1.27 to 1.63
0.006 to 0.33 | 0.99 to 2.86
0.02 to 2.1 | | (NH ₄) ₂ SO ₄ [ref 13]
3.2 m solution | n
k | - | 1.2 to 1.5
0.0 to 0.24 | 1.3 to 1.65
0.06 to 0.56 | | NaCl [ref 12]
(crystalline) | n
k | 1.53 to 1.55
Upper limit of
1 x 10 ⁻⁷ | 1.52 to 1.51
Upper limit of
1 x 10 ⁻⁷ | 1.49 to 1.50
1.0 x 10 ⁻⁷ to
1.9 x 10 ⁻⁷ | | NaC1 [ref 14]
O.25 m solution | n
k | Not given
Not given | 1.325 to 1.475
0.004 to 0.268 | 1.156 to 1.263
0.04 to 0.093 | | NaCl 0.5 m solution | n
k | Not given
Not given | 1.327 to 1.481
0.000 to 0.262 | 1.162 to 1.265
0.039 to 0.091 | | H ₂ 0 [ref 15] | n
k | 1.327 to 1.335
1.0 x 10 ⁻⁹ to
3.48 x 10 ⁻⁶ | 1.325 to 1.483
0.003 to 0.272 | 1.153 to 1.262
0.04 to 0.097 | | Quartz [ref 16] | n | 1.539 | 1.412 to 1.48 | 0.11 to 6.38 | | (crystalline)
Ordinary ray | k | - | 0.00001 to 0.00079 | 0.017 to 7.51 | | Extraordinary ray | n
k | 1.584 | Not given
Not given | 0.11 to 7.51
0.015 to 6.37 | | 25% solution of H ₂ SO ₄ in water [ref 18] | n
k | 1.359 to 1.366
3.02 x 10 ⁻⁸ to
2.75 x 10 ⁻⁶ | 1.324 to 1.431
0.028 to 0.193 | 1.346 to 1.442
0.151 to 0.273 | | 50% solution of H ₂ SO ₄ in water [ref 18] | n
k | 1.389 to 1.397
2.07 x 10 ⁻⁸ to
2.09 x 10 ⁻⁶ | 1.329 to 1.379
0.076 to 0.141 | 1.433 to 1.650
0.199 to 0.463 | | 75% solution of H_2SO_4 in water [ref 18] | n
k | 1.422 to 1.431
2.07 x 10 ⁻⁸ to
1.53 x 10 ⁻⁶ | 1.294 to 1.405
0.099 to 9.161 | 1.589 to 1.947
0.271 to 0.711 | | Carbon [19, 20, 21, 22] coals and soots | n
k | 1.5 to 2.1
0.015 to 0.65 | 1.55 to 2.0
0.25 to 0.8 | 2.0 to 2.45
0.35 to 1.2 | | 20% solution of ZnCl in water [ref 23] | n
k | Not given
Not given | 1.365 to 1.491
0.012 to 0.256 | 1.207 to 1.302
0.048 to 0.095 | | 30% solution of ZnCl in water [ref 23] | n
k | Not given
Not given | 1.377 to 1.497
0.004 to 0.226 | 1.232 to 1.320
0.041 to 0.092 | | 40% solution of ZnCl in water [ref 23] | n
k | Not given
Not given | 1.402 to 1.506
0.010 to 0.200 | 1.265 to 1.344
0.042 to 0.088 | | Limestone [ref 24] | n
k | 1.550 to 1.569
0.025 to 0.052 | 1.467 to 1.543
0.045 to 0.068 | 1.545 to 1.723
0.169 to 0.201 | | Montmorillite [ref 25] | n | Not evaluated | 1.37 to 1.42 | 0.71 to 2.78 | | | k | Not evaluated | (at 5.0µm)
0.004 to 0.005
(at 5.0µm) | 0.15 to 2.06 | ^{*}n = real index. **k = imaginary index. TABLE 2. REAL AND IMAGINARY PART OF THE COMPLEX INDEX OF REFRACTION OF ATMOSPHERIC PARTICLES, DUST, AND MARINE AEROSOL. #### Wavelength | | | | Contract of the th | | |--|---------------------|-------------------------|--|--------------------| | Constituent | Refractive
Index | 0.55μm to
1.06μm | 3.0µm to 5.0µm | 9.0μm to
11.0μm | | Urban air density = 2.7 g | n* | Not given | Not measured | Not measured | | cm ⁻³ [ref 26] | k** | 0.0049-0.008 | Not measured | Not measured | | Maritime air density = 2.4 g cm ⁻³ [ref 26] | n | Not measured | Not measured | Not measured | | | k | 0.00033-0.0011 | Not measured | Not measured | | Desert aerosol | n | Not measured 0.004-0.10 | Not measured | Not measured | | [ref 28] | k | | Not measured | Not measured | | Urban aerosol | n | 1.485-1.66 | Not measured | Not measured | | [ref 10] | k | Not measured | Not measured | Not measured | | Urban aerosol density = 2.7 g cm ⁻³ [ref 27] | n | Not measured | No measurement | Not measured | | | k | Not measured | 0.104-0.131 | 0.139-0.365 | | Marine aerosol density = 2.4 gm ⁻³ [ref 27] | n | Not measured | No measurement | Not measured | | | k | Not measured | 0.075-0.086 | 0.052-0.081 | | Desert aerosol assumed density 2.5 gm ⁻³ [ref 27] | n | Not measured | No measurement | Not measured | | | k | Not measured | 0.028-0.13 | 0.0025-0.375 | ^{*} n = real index ^{**} k = imaginary index TABLE 3. RANGE OF MEASURED OPTICAL CONSTANTS OF SEVERAL ATMOSPHERIC CONSTITUENTS (Ammonium Sulfate, Sodium Chloride, Water, Sulfuric Acid Solutions, Acid and Oil Smokes, Carbon, Quartz, and Atmospheric Dust) | Wavelength Range | Real Index | Imaginary Index | |------------------|--------------|-----------------| | 0.55 to 1.0 | 1.32 to 2.1 | 0 to 0.8 | | 3.0 to 5.0 | 1.2 to 3.1 | 0 to 1.35 | | 9.0 to 11.0 | 0.11 to 7.51 | 0 to 7.51 | TABLE 4. TYPICAL LOGNORMAL PARAMETERS FOR MEASURED ATMOSPHERIC AEROSOL POLYDISPERSIONS | Types of Atmospheric Aerosol | Lognormal
Component | Geometric Mean
Radius (µm) | Geometric
Standard
Deviation | |--|------------------------|--------------------------------------|------------------------------------| | Heavy aerosol
(mass ~ 10 ⁴ µgm ⁻³) [ref 7] | 1 2 | 0•47
26•0 | 2·2
1·37 | | Moderate aerosol (mass $\approx 10^3 \mu gm^{-3}$) [ref 7] | 1 2
 0·12
8·0 | 2·41
2·0 | | Light aerosol (mass $\approx 10^2 \mu gm^{-3}$) [ref 33] | 1 2 | 0·03
1·6 | 2·4
1·6 | | Fog (mass \approx 5 x $10^5 \mu gm^{-3}$) [ref 34 |] 2 | 0·25
4·5 | 2·1
1·65 | | Heavy Fog (mass $\approx 10^6 \mu gm^{-3}$) [ref 34] | 1 2 | 0·5
4·5 | 2·5
1·8 | | Aerosol measured from aircraft altitude ≤ 5 km (mass $\approx 50 \mu \text{gm}^{-3}$) [ref 35] | 1
2
3
4 | 0·375
0·77
2·85
3·75 | 1·25
1·5
1·25
1·5 | | Maritime aerosol (mass \approx 30 μ gm ⁻³) [ref 36] | 1
2
3
4
5 | 0.05
0.133
0.44
1.50
9.0 | 1·4
1·4
1·7
1·7 | TABLE 5. PARTICLE SIZE DISTRIBUTION PARAMETERS USED IN THE PLOTS OF EXTINCTION AND ABSORPTION CCEFFICIENTS, WITH REAL INDEX n (FIGURES 1 TO 8) FOR IMAGINARY INDEX k = 0.01 | Wavelength $\lambda (\mu m)$ | Geometric Mean Radius
r _g (µm) | Geometric Standard Deviation $\sigma_{\mathbf{g}}$ | |------------------------------|--|--| | 0.55 | 0.005 | 1.0 | | 0.55 | 0.005 | 2.0 | | 0.55 | 0.005 | 2.5 | | 0.55, 1.06 | 0.01 | 1 • 25 | | 0.55, 1.06 | 0.01 | 2.0 | | 0.55, 1.06 | 0.01 | 2.5 | | 0.55, 1.06 | 0.05 | 1.0 | | 0.55, 1.06 | 0 • 0 5 | 1.5 | | 0.55, 1.06 | 0.05 | 2.0 | | 0.55, 1.06 | 0.05 | 2.5 | | 0.55, 1.06 | 0.1 | 1.0 | | 0.55, 1.06 | 0.1 | 1.5 | | 0.55, 1.06 | 0.1 | 2.0 | | 0.55 | 0 • 25 | 1.0 | | 0.55 | 0 • 25 | 1.5 | | 0.55 | 0 • 25 | 2.0 | | 0.55, 1.06 | 0.5 | 1.0 | | 0.55, 1.06 | 0•5 | 2•0 | | 0.55 | 0•75 | 1.0 | | 0.55 | 0.75 | 1•5 | | 0.55, 1.06 | 1•0 | 1•0 | | 0.05, 1.06 | 1•0 | 1.5 | | 0.55 | 2•5 | 1•0 | | 0.55 | 2•5 | 1•5 | | 0.55, 1.06 | 5•0 | 1•0 | | 0.55, 1.06 | 5•0 | 1∙5 | TABLE 6. THE RATIO OF EXTINCTION COEFFICIENTS $\sigma_{\rm E}$ (n)/ $\sigma_{\rm E}$ (n = 1.33) AS A FUNCTION OF " $_{\rm f}$ AND $_{\rm g}$; IMAGINARY INDEX k = 0.005 $^{\circ}$ | $r_g \wedge = 0.01$ $r_g \wedge = 0.02$ $r_g \wedge = 0.02$ $r_g \wedge = 0.1$ $r_g \wedge = 0.1$ $r_g \wedge = 0.1$ $r_g \wedge = 0.1$ 1.01.5*2.0*2.5*1.1252.0*2.5*1.01.01.01.01.01.01.01.01.01.01.01.01.01.00.9550.9591.0581.3890.9621.2841.421.2591.4101.3491.1301.4261.4581.1690.8900.9021.1612.0860.9131.772.111.6942.1361.8241.2712.1672.1911.3510.8260.8572.352.822.1943.0382.2341.3693.0563.0081.4750.7650.7951.4184.0350.8033.724.163.3315.4402.8631.4905.2504.5101.604 | 1 | | | | | | 1) B | $\sigma_{\rm E}$ (n)/ $\sigma_{\rm E}$ (n = 1.33) | 1.33) | | | | | | | |--|---|-------|-------------------|-------|-------|-------|----------|---|-------|-----------|-------|-------|----------|----------------|-------| | 1.5* 2.0* 2.5* 1.0 1.5* 2.0* 2.5* 1.0 1.5* 2.0* 2.5* 1.0 1.5* 2.0* 2.5* 1.0 1.5* 2.0* 2.5* 1.0 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.0 | | | r _{g/} = | 0.01 | | rg/ | 7 = 0.05 | C1 | | $r_{g/h}$ | = 0,1 | | . | $0 = \sqrt{6}$ | 2 | | 1.0 1.4 1.4 1.34 1.130 1.426 1.413 1.249 1.456 1.413 1.271 2.167 2.191 0.835 1.282 2.967 0.867 2.35 2.82 2.194 3.038 2.234 1.369 3.056 3.008 0.795 1.418 4.035 0.803 3.00 3.60 2.744 4.137 2.590 1.440 4.083 3.789 0.744 1.565 5.382 0.769 3.772 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | 1 | 0. | 1.5* | 2.0* | 2,5* | 1,125 | | 2.5* | | 1.5* | | 2,5* | 1 1 | 1.5* | 2.0* | | 0.959 1.058 1.389 0.962 1.284 1.42 1.259 1.410 1.349 1.130 1.426 1.458 0.902 1.161 2.086 0.913 1.77 2.11 1.694 2.136 1.824 1.271 2.197 2.191 0.835 1.282 2.967 0.867 2.35 2.82 2.194 3.038 2.234 1.369 3.056 3.008 0.795 1.418 4.035 0.803 3.00 3.60 2.744 4.137 2.590 1.440 4.083 3.789 0.744 1.565 5.382 0.769 3.72 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | - | 0. | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | 0.902 1.161 2.086 0.913 1.77 2.11 1.694 2.136 1.824 1.271 2.167 2.191 0.835 1.282 2.967 0.857 2.35 2.82 2.194 3.038 2.234 1.369 3.056 3.008 0.795 1.418 4.035 0.803 3.00 3.60 2.744 4.137 2.590 1.440 4.083 3.789 0.744 1.565 5.382 0.769 3.72 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | _ | 3.955 | 0.959 | | 1,389 | 0.962 | 1,284 | 1.42 | 1,259 | 1.410 | 1,349 | 1,130 | 1.426 | 1.458 | 1,169 | | 0.835 1.282 2.967 0.857 2.35 2.82 2.194 3.038 2.234 1.369 3.056 3.008 0.795 1.418 4.035 0.803 3.00 3.60 2.744 4.137 2.590 1.440 4.083 3.789 0.744 1.565 5.382 0.769 3.72 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | _ | 068.0 | 0.902 | 1,161 | 2,086 | 0.913 | 1.77 | 2.11 | 1.694 | 2.136 | 1.824 | 1.271 | 2,167 | 2.191 | 1.351 | | 0.795 1.418 4.035 0.803 3.00 3.60 2.744 4.137 2.590 1.440 4.083 3.789 0.744 1.565 5.382 0.769 3.72 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | _ | 3.826 | 0.835 | 1,282 | 2,967 | 0.857 | 2,35 | 2.82 | 2,194 | 3.038 | 2.234 | 1,369 | 3,056 | 3.008 | 1.475 | | 1.565 5.382 0.769 3.72 4.16 3.331 5.440 2.863 1.490 5.250 4.510 | _ | 7.765 | 0.795 | | 4.035 | 0,803 | 3.00 | 3,60 | 2,744 | 4.137 | | 1.440 | 4.083 | 3,789 | 1,553 | | | _ | 3.708 | 0.744 | 1.565 | 5,382 | 0.769 | 3.72 | 4.16 | 3,331 | 5.440 | 2.863 | 1.490 | 5,250 | 4.510 | | *Combinations of values of $\sigma_{ m g}$ and n that are representative of atmospheric aerosols are indicated by an asterisk. The above values were caluclated at $\lambda=0.55 \mu m$. However, subsequent calculations have shown the values to be within 12% of those values for $0.55 \mu m \le \lambda \le 1.06 \mu m$. TABLE 7. RANGE OF IMAGINARY INDEX, k, FOR WHICH THE VOLUME EXTINCTION COEFFICIENT IS CONSTANT TO WITHIN ABOUT 20% OR LESS | rg/\u03c4* | Imaginary Index | Geometric Standard Deviation σ _g | |----------------------|---|---| | 0.01
0.01
0.01 | $0.001-0.0025 \ (\lambda = 10.6 \mu m \ on \ 0.001-0.01 \ 0.001-0.02$ | 2.0
2.0
2.5 | | 0.05 | 0.001-0.005 | 1.5 | | 0.05 | 0.001-0.025 | 2.0 | | 0.05 | 0.001-0.1 (λ = 10.6 μ m only) | 2.0 | | 0.01 | 0.001-0.05 | 1.5 | | 0.01 | 0.001-0.3 | 2.0 | | 0.25 | 0.001-0.1 | 1.5 | | 0.25 | 0.001-0.25 | 2.0 | | 0.5 | 0.001-6.0 ⁺ | 1.5 | | 0.5 | 0.001-6.0 ⁺ | 2.0 | | 1.0 | 0.001-6.0 ⁺
0.001-6.0 ⁺ | 1.5
2.0 | ^{*}Applicable to wavelengths 0.55, 0.694, 1.06, 3.8 and 10.6 micrometers. +The upper limit of the imaginary index is only realistic at 10.6 μ m wavelength. TABLE 8. VALUES OF IMAGINARY INDEX k2 BELOW WHERE THE ABSORPTION COEFFICIENT VARIES LINEARLY (WITHIN 20%) WITH IMAGINARY INDEX k WAVELENGTH = 0.55 μ m; REAL INDEX = 1.55 | Geometric Mean Radius $r_{g}^{(\mu m)}$ | Geometric Standard Deviation σg | k _e | |---|---------------------------------|----------------| | 0·1 | 1 · 5 | 0·1 | | 0·1 | 2 · 0 | 0·025 | | 0·1 | 2 · 5 | 0·01 | | 0·1 | 3 · 0 | 0·005 | | 0·25 | 1·5 | 0·025 | | 0·25 | 2·0 | 0·01 | | 0·25 | 2·5 | 0·005 | | 0·25 | 3·0 | 0·001 | | 0°5 | 1·5 | 0-01 | | 0°5 | 2·0 | 0-005 | | 0°5 | 2·5 | 0-0025 | | 1·0 | 1·5 | 0·005 | | 1·0 | 2·0 | 0·0025 | | 1·0 | 2·25 | 0·001 | TABLE 9. VALUES OF IMAGINARY INDEX & BELOW WHERE THE ABSORPTION COEFFICIENT VARIES LINEARLY (WITHIN 20%) WITH IMAGINARY INDEX & WAVELENGTH = 1.06 mm; REAL INDEX = 1.6 | - | |----------------| | 5_ | |)5 | |)1 | | 05 | | 0 | | 25 | |)1 | | 025 | | 25 | | | | 005 | | ,00 | | 005 | | 005 | | 001 | |)0
)0
)0 | TABLE 10. VALUES OF IMAGINARY INDEX k_{C} , ABOVE WHICH THE ABSORPTION COEFFICIENT IS CONSTANT (TO WITHIN ABOUT 40%) WITH IMAGINARY INDEX WAVELENGTH = 0.55 μ m; REAL INDEX = 1.55 | Geometric Mean Radius r _g (μm) | Geometric Standard Deviation og | <u>k</u> c | |---|---------------------------------|------------| | 0.1 | 1.5 | 0.25 | | 0.1 | 2.0 | 0 • 25 | | 0.1 | 2.5 | 0.1 | | 0•1 | 3.0 | 0.05 | | 0-25 | 1.5 | 0.10 | | 0•25 | 2.0 | 0.05 | | 0•25 | 2.5 | 0.025 | | 0•25 | 3.0 | 0.025 | | 0.5 | 1.5 | 0.05 | | 0.5 | 2.0 | 0.025 | | 0.5 | 2.5 | 0.025 | | 1.0 | 1.5 | 0.025 | | 1.0 | 2.0 | 0.025 | | 1.0 | 2.25 | 0.01 | TABLE 11. VALUES OF IMAGINARY INDEX k_C ABOVE WHICH THE ABSORPTION COEFFICIENT IS CONSTANT (TO WITHIN ABOUT 40%) WITH IMAGINARY INDEX. WAVELENGTH = 1.06 µm; REAL INDEX = 1.6 | Geometric Mean Radius rg(µm) | Geometric Standard Deviation (σ_g) | k _c | |------------------------------|---|----------------| | 0·1 | 1.5 | 1·0 | | 0·1 | 2.0 | 0·5 | | 0·1 | 2.5 | 0·1 | | 0·1 | 3.0 | 0·05 | | 0·25 | 1.5 | 0·25 | | 0·25 | 2.0 | 0·10 | | 0·25 | 2.5 | 0·05 | | 0·25 | 3.0 |
0·025 | | 0·5 | 1·5 | 0·1 | | 0·5 | 2·0 | 0·05 | | 0·5 | 2·5 | 0·025 | | 1·0 | 1·5 | 0·05 | | 1·0 | 2·0 | 0·025 | | 1·0 | 2·25 | 0·025 | TABLE 12. VALUES OF n_g^* , σ_n^+ WHICH SATISFY THE EQUATION $$\sigma_{E} = \sigma_{Emax} EXP \left\{ -\frac{1}{2} \left[\frac{\ln(n/n_g)}{\ln \sigma_n} \right]^2 \right\}$$ FOR A SELECTION OF r_g , σ_g , AND k VALUES AT $_{\lambda}$ = 3.8 μm | λ | r _g | ^σ g | n _g | ^σ n | ○ Emax | <u>k</u> | |-----|----------------|----------------|----------------|----------------|-------------------------|----------| | 3.8 | 0.05 | 1.5 | 0.8 | 2.25 | 6.34 x 10 ⁻³ | 0.05 | | 3.8 | 0.05 | 2.5 | 5.5 | 2.15 | 9.0×10^{-2} | 0.05 | | 3.8 | 0.1 | 2.0 | 6.0 | 1.925 | 1.1×10^{-1} | 0.01 | | 3.8 | 0.1 | 2.0 | 6.0 | 1.925 | 1.1×10^{-1} | 0.05 | | 3.8 | 0.5 | 2.0 | 2.6 | 1.9 | 5.2 x 10 ⁻² | 0.05 | | 3.8 | 1.0 | 1.5 | 2.1 | 1.43 | 6.64 x 10 ⁻² | 0.05 | ^{*} Peak extinction occurs at real index $n = n_g$ ⁺ $\boldsymbol{\sigma}_n$ is the geometric standard deviation of the n values centered around \boldsymbol{n}_q . TABLE 13. RANGE OF IMAGINARY INDEX k, FOR WHICH THE EXTINCTION COEFFICIENT IS CONSTANT (TO WITHIN 15%). WAVELENGTH = $3.8\mu m$; REAL INDEX n = 1.7 | Geometric Mean
Radius, rg | Geometric Standard Deviation, $\sigma_{\rm g}$ | |------------------------------|---| | 0.05 | 2.0 | | 0·05
0·1 | 2·5
2·0 | | 0·25
0·25 | 1·5
2·0
1·5 | | 0·5
0·5 | 2.0 | | 0·75
0·75
n > 1·0 | 1.5
2.0
°g ≥ 1.5 | | | 0.05
0.05
0.05
0.1
0.25
0.25
0.5
0.5 | TABLE 14. THE RATIO OF EXTINCTION COEFFICIENTS AT VALUES OF REAL INDEX n, σ_E (n)/ σ_E (n = 1.4), FOR TYPICAL AEROSOL SIZE DISTRIBUTIONS. WAVELENGTH λ = 3.8 um; IMAGINARY INDEX k = 0.025 | | | | | | | |) 3 0 | $\sigma_{\mathbf{E}}$ (n)/ $\sigma_{\mathbf{E}}$ (n = 1.4) | 1 = 1.4) | | | | ļ | | | | | |-------------|---------|--------------|----------|--------------|------|---------------|----------------|--|----------|----------------|------|-------------|--------------|-------------|--------|---------------------------------|-------| | 5 | rg = 0 | rg = 0.01 um | ۳.
10 | rg = 0.05 um | | ج
وي
اا | rg = 0.1 µm | E | r
D | rg = 0.25 µm | E A | ا
ت
ت | rg = 0.5 µm | æ | ۲
ص | $r_{\rm g} = 1.0 \mu \text{m}$ | ·
 | | | 2.0 | 2.0 2.5 | 1.5 | 2.0 | 2.5 | 1.5 | 1.5 2.0 2.5 | 2.5 | 1.5 | 1.5 2.0 2.5 | 2.5 | 1.5 | 1.5 1.75 2.0 | 2.0 | 1.5 | 1.5 1.75 2.0 | 2.0 | | 4- | 1.0 | 1.0 1.0 | 1.0 | 1.0 1.0 | 1.0 | 1.0 | 1.0 1.0 1.0 | 1.0 | 1.0 | 1.0 1.0 1.0 | 1.0 | 1.0 | 1.0 1.0 1.0 | 1.0 | 1.0 | 1.0 1.0 1.0 | 1.0 | | 9 <u>.</u> | 0 -86 0 | 0.93 | 0.87 | 1.12 | 1.88 | 96-0 | 0.96 1.68 1.64 | 1.64 | 1.55 | 1.55 1.80 | 1.30 | 2.0 | 1.76 | 1.40 | 1.64 | 1.64 1.27 | 1.12 | | &
-
5 | 0.74 | 98•0 | 11.0 | 1.29 | 2-93 | 0-94 | 2.69 | 2.14 | 2.28 | 2.53 | 1.48 | 3.3 | 2-37 | 1.64 | 1.99 | 1.36 | 1.14 | | 2.0 | 0-63 | 0-85 | 0.67 | 1-49 | 3.96 | 0-94 | 3-99 | 2.54 | 3.18 | 3.08 | 1-59 | 4-65 | 2.78 | 1.77 | 2.09 | 1.36 | 1.14 | | 2-25 | 0.52 | 0.83 | 0.57 | 1.77 | 5.03 | 0-95 | 5-79 | 2.93 | 4.72 | 4.72 3.60 1.66 | 1-66 | 6.13 | 3.09 | 1.84 | 2.04 | 1-33 | ויו | | 2.5 | | 0-43 0-82 | 0-49 | 0.49 2.07 | 5.84 | 0.98 | 0.98 7.67 3.19 | 3-19 | 7.02 | 7.02 3.97 1.69 | 1-69 | 7-13 | 3.24 1.86 | 3.86 | 1.92 | 1-92 1-29 | 1.09 | TABLE 15. RANGE OF IMAGINARY INDEX k FOR WHICH EXTINCTION COEFFICIENT IS LINEAR (TO WITHIN 10%) WITH k; n = 1.7, λ = 3.8 m | Range of k, for Which o _E is Linear with k | r_{g} | σg | |---|---------|----------| | 0.001 to 1.0 | 0·01 | < 2·0 | | 0.025 to 1.0 | 0·01 | 2·5 | | 0.001 to 1.0 | 0·05 | 1·0* | | 0.01 to 1.0 | 0·05 | 1·5 | | 0.05 to 1.0 | 0·05 | 2·0 | | 0.01 to 1.0 | 0·1 | 1·0* | | 0.05 to 1.0 | 0·1 | 1·5 | | 0.25 to 1.0 | 0·1 | 2·0 | | 0·25 to 1·0 | 0.5 | ≤ 1·125* | *Values of $\boldsymbol{\sigma_g}$ do not represent realistic values for atmospheric aerosols. TABLE 16. PARTICLE SIZE DISTRIBUTION PARAMETERS USED IN THE VOLUME EXTINCTION COEFFICIENT VERSUS REAL INDEX OF REFRACTION AT λ = 10.6 μ m (Figures 12-14). | Geometric Mean
Radius | Geometric Standard Deviation | Geometric Mean
Radius | Geometric Standard
Deviation | |--------------------------|------------------------------|--------------------------|---------------------------------| | r _g | σ_{g} | rg | <u>σ</u> | | 0.005 | 1.0 | 0•5 | 1.0 | | 0.005 | 1.5 | 0-5 | 2.0 | | 0.005 | 2.0 | 0 0 | 2-0 | | 0.005 | 2.5 | 0•75 | 1.0 | | 0 003 | L 3 | 0•75 | 1.5 | | 0•01 | 1•0 | 0.73 | 1.5 | | 0.01 | | 1•0 | 1.0 | | | 2•0 | | | | 0•01 | 2•5 | 1•0 | 1•5 | | 0•05 | 1•0 | 2•5 | 1.0 | | 0•05 | 1.5 | 2•5 | 1.5 | | 0.05 | 2•0 | | . , | | 0.05 | 2•5 | 5•0 | 1.0 | | 0-03 | 2-3 | 5•0 | 1.5 | | 0•1 | 1•0 | 3-0 | 1.5 | | 0•1 | | 10•0 | 1.0 | | U• I | 2•0 | | 1.0 | | 2.25 | | 10.0 | 1•5 | | 0.25 | 1•0 | | | | 0•25 | 1•5 | | | | 0-25 | 2•0 | | | TABLE 17. VALUES OF $\mathbf{n_g},~\sigma_{\mathbf{g}},$ WHICH SATISFY THE EQUATION $$\sigma_{\rm E} = \sigma_{\rm Emax} \exp \left\{ -\frac{1}{2} \left[\frac{\ln (n/n_{\rm g})}{\ln \sigma_{\rm n}} \right]^2 \right\}$$ FOR A SELECTION OF r_g , σ_g AND k VALUES AT λ = 10.6 μm | λ | r _g | ^σ g | n _g | °Emax | σn | k | |------|----------------|----------------|----------------|-------------------------|---------|------| | 10-6 | 0.05 | 2.0 | 0-8 | 4.38 x 10 ⁻³ | 2.25 | 0.1 | | 10-6 | 0.10 | 2.0 | 0-8 | 4·33 x 10 ⁻³ | 2.5 | 0.1 | | 10-6 | 0-25 | 2.0 | 6.5 | 3.73 x 10 ⁻³ | 1.9 | 0.1 | | 10-6 | 0-5 | 2•0 | 4 • 35 | 3·7 x 10 ⁻³ | 2.1 | 0-1 | | 10-6 | 0•75 | 1.5 | 5•0 | 5.27×10^{-3} | 1 • 625 | 0-01 | | 10-6 | 0•75 | 1.5 | 5•0 | 5.27 x 10 ⁻³ | 1.65 | 0.1 | | 10-6 | 1.0 | 1.5 | 4-2 | 5.6 x 10 ⁻³ | 1-65 | 0-1 | | 10-6 | 2.5 | 1.5 | 2 • 25 | 2.62×10^{-3} | 1.5 | 0-1 | TABLE 18. VALUES OF THE RATIO OF EXTINCTION COEFFICIENTS $\sigma_E \ (n)/\sigma_E \ (n=1\cdot2) \ \text{AT WAVELENGTH} \ \lambda=10\cdot6_{\mu\text{m}}$ FOR TYPICAL AEROSOL SIZE DISTRIBUTIONS. IMAGINARY INDEX $k=0\cdot05$ | (2 | |-------------------| | <u></u> | | ے | | \ ₁ \(| | αE (u | | b | | | | | - | | | | | | | | | | | | | | | | | ı | |------|-------------|-------------|------------|---------|-------------|------|---------------|-------------|--------------|--------|--------------|------|-------------|-------------|------|------|-------------|------| | | , E | rg = 0.1 um | E | ָה
ה | rg = 0.25 µ | E | ب
9 | rg = 0.5 µm | E | £
0 | rg = 0.75 µm | | P.
H | rg = 1.0 um | · E | F B | rg = 2.5 μm | E | | 5/2 | 1.5 | 2.0 | 2.5 | 1.5 | 2.0 | 2.5 | 1.5 | 2.0 2.5 | 2.5 | 1.5 | 2.0 2.5 | 2.5 | 1.5 | 2.0 2.5 | . ! | 1.5 | 2.0 2.5 | 2.5 | | 1.2 | 1.0 | 1.0 1.0 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0.1 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | | 1.4 | 0.88 | 0.93 | 1-42 | 16-0 | 1.28 | 2.10 | 1.07 | 1.07 1.93 | 1.94 | 1.33 | 2-19 1-73 | 1.73 | 1-63 | 2.21 | 1.59 | 2.4 | 1.63 | 1.22 | | 9.1 | 0-76 | 0.86 | 2.15 | 0.83 | 1.74 | 3-37 | 1-19 | 3.34 | 5-66 | 1.88 | 3.64 | 2.19 | 2.68 | 3.38 | 1.91 | 3.99 | 1.89 | 1.27 | | 1.8 | 0.65 | 9.8 | 3.18 | 0-75 | 2-42 | 4-43 | 1.36 | 1.36 4.96 | 3-17 | 2.61 | 4 -90 2 | 2.47 | 4.50 | 4.24 | 2.08 | 5.12 | 1.97 | 1.28 | | 2.0 | 0.55 | 0.76 | 4.37 | 69•0 | 3.36 | 5.29 | 1.57 | 6.49 | 3-53 | 3.58 | 5.87 | 2.63 | 9.08 | 4.86 | 2.16 | 5.64 | 1.98 | 1.27 | | 2.25 | 0-45 | 0.73 6.0 | 0.9 | 0-63 | 4.86 | 6.15 | 1.87 | 8.03 | 3.80 | 5.30 | 6.78 | 2.74 | 8.77 | 5-33 | 2.21 | 5.74 | 1-96 | 1-25 | | 2.5 | 0.37 | | 0.72 7.47 | 0-59 | 6.43 | 9.79 | 2.20 | 2.20 9.18 | 3-95 | 7-46 | 7.37 | 2.79 | 11.59 | 5-58 | 2.21 | 5.54 | 1.92 | 1.28 | | 3.5 | 0.18 | | 0.74 10.85 | 0-51 | 0-51 11-56 | 8.11 | . 10-9 | 11-60 | 4. 08 | 16-45 | 8 • 05 | 2.75 | 18-07 | 2.65 | 2-15 | 4.64 | 1.78 | 1.18 | TABLE 19. RANGE OF IMAGINARY INDEX k, FOR WHICH THE VOLUME EXTINCTION COEFFICIENT IS CONSTANT (TO WITHIN 15%) FOR REAL INDEX n = 1.8, WAVELENGTH λ = 10.6 μ m | Range of k for Which
Extinction is Constant | Geometric Mean
Radius r _g | Geometric Standard Deviation σ_g | |--|---|---| | 0.001 to 0.0025 | 0.1 | 2.0 | | 0.001 to 0.035 | 0.1 | 2.5 | | 0.001 to 0.025 | 0.25 | 2.0 | | 0.001 to 0.25 | 0.25 | 2.5 | | 0.001 to 0.01 | 0.5 | 1.5 | | 0.001 to 0.1 | 0.5 | 2.0 | | 0.001 to 1.0 | 0.5 | 2.5 | | 0.001 to 0.025 | 0.75 | 1.5 | | 0.001 to 0.5 | 0.75 | 2.0 | | 0.001 to 8.0 | 0.75 | 2.5 | | 0.001 to 0.05 | 1.0 | 1.5 | | 0.001 to 1.0 | 1.0 | 2.0 | | 0.001 to 8.0 | 1.0 | 2.5 | | 0.001 to 1.0 | 2.5 | < 1.5 | | 0.001 to 8.0 | r _g > 2·5 | $\sigma_{\mathbf{g}} \ge 1.0$ | TABLE 20. RANGE OF IMAGINARY INDEX k FOR WHICH EXTINCTION COEFFICIENT IS LINEAR WITHIN 15%, WITH k; FOR n = 1.8 λ = 10.6 μ m. THE SIZE DISTRIBUTION REPRESENT REALISTIC VALUES FOR ATMOSPHERIC AEROSOLS | Range of k, Over Which σ_E is Linear with k | r _g (μm) | σg | |--|----------------------|-------------------------------------| | 0.001 to 1.0 | 0.01 | <u><</u> 2·5 | | 0.001 to 1.0
0.01 to 1.0
0.01 to 1.0 | 0·05
0·05
0·05 | <pre> 1.5 2.0 2.5</pre> | | 0.001 to 1.0
0.05 to 1.0 | 0·1
0·1
0·1 | 1·5
2·0
2·5 | | 0.025 to 1.0
0.25 to 1.0 | 0·25
0·25
0·25 | 1·5
2·0
2·5 | | 0·25 to 1·0
* * *
* * * | 0·5
0·5
0·5 | 1·5
2·0
2·5 | | 0.25 to 1.0 * * * * * * | 0·75
0·75
0·75 | 1·5
2·0
2·5 | | * * * | 1.0 | 1·5
2·0 | | * * * | r _g > 1.0 | σ _g > 1·5 | ^{* * *}Denotes the range of k, 0.001 \leq k \leq 8.0 over which σ_E is not linear with k. TABLE 21. THE RELATIVE SENSITIVITY OF THE EXTINCTION COEFFICIENT TO
CHANGES IN REAL INDEX n AND IMAGINARY INDEX k AT WAVELENGTH λ = 10.6µm | | | Geometric Stand | Geometric Standard Deviation $\sigma_{ m g}$ | | | | |--|---|--|--|--------------------|--|-----------------| | | Extino | Extinction Dependence on k (n = 1.8) | 1,8) | Extinct
Extinct | Extinction at n = 2.5
Extinction at n = 1.2 | = 2.5
= 1.25 | | Geometric Mean
Radius r _g (µm) | 1.5 | 2.0 | 2.5 | 1.5 | 1.5 2.0 | 2.5 | | 1.0 | linear for k > 0.001 | linear for k > 0.05 | constant (within 15%)
for k: 0.001-0.25 | 0.38 | 0.48 | 1.93 | | 0.25 | linear for k: 0.05-1.0 | constant (within 15%)
for k: 0.001-0.025
linear over k: 0.25-1.0 | constant for k:
0.001-0.25 | 0.44 | 1.73 | 2.36 | | 0.5 | constant (within 15%)
for k: 0.001-0.01 | constant for k:
0.001-0.1 | constant for k:
0.001-1.0 | 0.90 | 2.64 | 2.04 | | 0.75 | constant (within 15%)
for k: 0.001-0.025 | constant for k:
0.001-0.5 | constant for k:
0.001-8.0 | 2.05 | 2.57 | 1.77 | | 1.0 | constant (within 15%)
for k: 0.001-0.05 | constant for k:
0.001-1.0 | constant for k:
0.001-8.0 | 2.95 | 2.33 | 1.59 | | | | | | | | | TABLE 22. VALUES OF EXTINCTION COEFFICIENT $\sigma_{\rm E}$ AND ABSORPTION $\sigma_{\rm A}$ IN km $^{-1}$ (FOR PARTICULATE MASS OF $100 \mu g/m^3$) AT λ = 0.55 μ m, 1.06 μ m, AND 10.6 μ m; k = 0.01, n = 1.7 FOR A RANGE OF VALUES $r_{\rm g}$ AND $\sigma_{\rm g}$ | | | | | r = 0.01µ | m. | | | | |----------------------|---|---|---|--|--|---|---|-------------------------------------| | σg | 1.1 | 25* | 2 | .0 | 2 | .5 | | | | λ(μm) | σ _E | σA | ^σ E | σA | ^σ E | °A | σ E | ٥ | | 0.55
1.06
10.6 | 5.835 x 10 ⁻²
2.903 x 10 ⁻³
2.87 x 10 ⁻⁴ | 5.60 x 10 ⁻³
2.88 x 10 ⁻³
2.87 x 10 ⁻⁴ | 3.526 x 10 ⁻²
4.973 x 10 ⁻³
2.71 x 10 ⁻⁴ | 6.425 x 10 ⁻³
2.88 x 10 ⁻³
2.71 x 10 ⁻⁴ | 2.265 x 10 ⁻¹
4.92 x 10 ⁻²
2.64 x 10 ⁻⁴ | 1.10 x 10 ⁻²
4.0 x 10 ⁻³
2.59 x 10 ⁻⁴ | | | | | | | | r = 0.05µm | | | | | | | 1. | 0* | 1. | 125* | 1 | .5 | 2. | 0 | | 0.55
1.06
10.6 | 3.28 x 10 ⁻²
4.83 x 10 ⁻³
2.86 x 10 ⁻⁴ | 6.9 x 10 ⁻³
3.06 x 10 ⁻³
2.87 x 10 ⁻⁴ | 3.72 x 10 ⁻²
5.19 x 10 ⁻³
2.88 x 10 ⁻⁴ | 7.07 x 10 ⁻³
3.09 x 10 ⁻³
2.88 x 10 ⁻⁴ | 1.426 x 10 ⁻¹
1.48 x 10 ⁻²
2.84 x 10 ⁻⁴ | 9.59 x 10 ⁻³
3.40 x 10 ⁻³
2.83 x 10 ⁻⁴ | 3.25 x 10 ⁻¹
1.2 x 10 ⁻¹
3.0 x 10 ⁻⁴ | 1.535 x 10
5.8 x 10
2.75 x 10 | | | | | | r = 0.1µm | | | | | | | 1.12 | 5* | 1 | .5 | 2 | .0 | | | | 0.55
1.06
10.6 | 2.16 x 10 ⁻¹
2.17 x 10 ⁻²
2.90 x 10 ⁻⁴ | 1.13 x 10 ⁻²
3.73 x 10 ⁻³
2.89 x 10 ⁻⁴ | 4.0 x 10 ⁻¹
8.06 x 10 ⁻²
2.93 x 10 ⁻⁴ | 1.56 x 10 ⁻²
5.14 x 10 ⁻³
2.85 x 10 ⁻⁴ | 2.45 x 10 ⁻¹
1.69 x 10 ⁻¹
4.97 x 10 ⁻⁴ | 1.67 x 10 ⁻²
8.07 x 10 ⁻³
2.88 x 10 ⁻⁴ | | | | | | | | r = 0.5µm | | | | | | | 1, | 0* | 1.1 | 25* | 1. | 5 | | | | 0.55
1.06
10.6 | 1.02 x 10 ⁻¹
2.36 x 10 ⁻²
4.83 x 10 ⁻⁴ | 1.67 x 10 ⁻²
9.8 x 10 ⁻³
3.06 x 10 ⁻⁴ | 1.19 x 10 ⁻¹
2.35 x 10 ⁻¹
5.19 x 10 ⁻⁴ | 1.86 x 10 ⁻²
9.9 x 10 ⁻³
3.09 x 10 ⁻⁴ | 4.0 x 10 ⁻²
4.56 x 10 ⁻²
1.2 x 10 ⁻² | 9.23 x 10 ⁻³
6.62 x 10 ⁻³
5.85 x 10 ⁻⁴ | | | | | | | | r = 1.0µm | | | | | | | 1.1 | 25* | 1. | 5 | | | | | | 0.55
1.06
10.5 | 6.6 x 10 ⁻²
6.18 x 10 ⁻²
2.12 x 10 ⁻³ | 1.27 x 10 ⁻²
9.53 x 10 ⁻³
3.73 x 10 ⁻⁴ | 4.39 x 10 ⁻²
4.66 x 10 ⁻²
8.06 x 10 ⁻³ | 1.02 x 10 ⁻²
7.53 x 10 ⁻³
5.14 x 10 ⁻⁴ | | | | | | | | | | r = 5.0µm | | | | | | | 1.1 | 25* | 1. | 5 | | | | | | 0.55
1.06
10.6 | 1.17 x 10 ⁻²
1.21 x 10 ⁻²
2.35 x 10 ⁻² | 4.71 x 10 ⁻³
3.92 x 10 ⁻³
9.9 x 10 ⁻⁴ | 8.0 x 10 ⁻³
8.19 x 10 ⁻³
1.21 x 10 ⁻² | 3.33 x 10 ⁻³
2.94 x 10 ⁻³
9.52 x 10 ⁻⁴ | | | | | | | | | | r = 10.0µm | | | | | | | 1.12 | 5* | 1. | 5 | | | | | | 0.55
1.06
10.6 | 5.73 x 10 ⁻³
5.85 x 10 ⁻³
6.18 x 10 ⁻³ | 2.50 x 10 ⁻³
2.37 x 10 ⁻³
9.53 x 10 ⁻³ | 3.91 x 10 ⁻³
3.98 x 10 ⁻³
4.66 x 10 ⁻⁴ | 1.71 x 10 ⁻³
1.67 x 10 ⁻³
1.21 x 10 ⁻³ | | | | | $^{^*}$ Appropriate for monodisperse or near monodisperse aerosol size distributions only. TABLE 23. VARIATION OF EXTINCTION COEFFICIENT AND ABSORPTION COEFFICIENT $\sigma_{E},~\sigma_{A}$ WITH WAVELENGTH IN THE FORM OF $\sigma_{E},~\sigma_{A}\sim\lambda~\mathcal{Y}_{*}$ | Values of y
Wavelength Range (ایس) | ^o g 0.55 - 1.06 1.06 - 10.6 0.55 - 10.6 | Extinction Absorption Extinction Absorption $= 1.7, k = 0.01$ | 1,125 -1,06 -1,0 -1,0 -1,0
2,0 -2,98 -1,22 -1,26 -1,031,26
2,5 -2,2 -1,10 -1,26 -1,031,26 | 25 -2.57 -1.69 No slope slo | 2.0 +0.2 -0.501.51 No slope
2.0 +0.2 -0.50 | | 40.05 | | ≈ 1,8, k ≈ 0,1 | 1.125 -1.02 -1.01 -1.0
2.0 -1.81 -1.24 -1.07 -1.031.08
2.5 -1.81 -1.24 -1.57 -1.03 | -1.75 -1.33 -1.12 No slope | 1.125 +0.13 +0.12 No slope 1.125 +0.13 +0.14 No slope 1.5 +0.03 +0.05 0.09 0.12 0.07 0.10 | 90°0 11°0 /0°0 \$0°0+ | |---------------------------------------|--|---|---|--|---|-----|-------|-------|----------------|--|----------------------------|---|-----------------------| | | -F | (i) n = 1.7, | -70 | 2 |).5
].5
2 | ·.o | 5.0 | 10.01 | | 0.01 | 0.1 | 1.0 | - | TABLE 24. A COMPARISON OF σ_E AND σ_A AT λ = 1.06 µm, 3.8 µm AND 10.6 µm FOR REALISTIC VALUES OF r_g , σ_g AND k FOR ATMOSPHERIC AEROSOLS | <u>k</u> | n | r _g | _σg | λ | <u>σ</u> Ε | ^o A | |------------------------|-------------------|----------------------|------------|---------------------|---|---| | 0·01 | 1 · 7 | 0·5 | 2·0 | 1·06 | 4-56 x 10 ⁻² | 6.62 x 10 ⁻³ | | 0·025 | 1 · 8 | 0·5 | 2·0 | 3·8 | 4-59 x 10 ⁻² | 5.67 x 10 ⁻³ | | 0·05 | 1 · 8 | 0·5 | 2·0 | 10·6 | 1-54 x 10 ⁻² | 2.83 x 10 ⁻³ | | 0.005 | 1·7 | 0.5 | 2·0 | 1·06 | 4.56 x 10 ⁻² | 3.84 x 10 ⁻³ | | 0.01 | 1·8 | 0.5 | 2·0 | 3·8 | 4.62 x 10 ⁻² | 2.60 x 10 ⁻³ | | 0.025 | 1·8 | 0.5 | 2·0 | 10·6 | 1.50 x 10 ⁻² | 1.51 x 10 ⁻³ | | 0·01 | 1·7 | 0·5 | 2·0 | 1.06 | 4.56 x 10 ⁻² | 6.62 x 10 ⁻³ | | 0·05 | 1·8 | 0·5 | 2·0 | 3.8 | 4.54 x 10 ⁻² | 9.44 x 10 ⁻³ | | 0·25 | 1·8 | 0·5 | 2·0 | 10.6 | 1.87 x 10 ⁻² | 9.85 x 10 ⁻³ | | 0·005 | 1·7 | 1·0 | 1·5 | 1·06 | 4.65 x 10 ⁻² | 4·33 x 10 ⁻³ | | 0·01 | 1·8 | 1·0 | 1·5 | 3·8 | 6.48 x 10 ⁻² | 2·86 x 10 ⁻³ | | 0·025 | 1·8 | 1·0 | 1·5 | 10·6 | 1.11 x 10 ⁻² | 1·32 x 10 ⁻³ | | 0·01 | 1·7 | 1.0 | 1·5 | 1·06 | 4·66 x 10 ⁻² | 7.54 x 10 ⁻³ | | 0·025 | 1·8 | 1.0 | 1·5 | 3·8 | 6·39 x 10 ⁻² | 6.44 x 10 ⁻³ | | 0·05 | 1·8 | 1.0 | 1·5 | 10·6 | 1·19 x 10 ⁻² | 2.56 x 10 ⁻³ | | 0·01 | 1.7 | 1.0 | 1·5 | 1.06 | 4.66 x 10 ⁻² | 7.54 x 10 ⁻³ | | 0·01 | 1.8 | 1.0 | 1·5 | 3.8 | 6.26 x 10 ⁻² | 1.11 x 10 ⁻² | | 0·25
 1.8 | 1.0 | 1·5 | 10.6 | 1.83 x 10 ⁻² | 1.04 x 10 ⁻² | | 0·005
0·01
0·025 | 1·7
1·8
1·8 | 0·25
0·25
0·25 | 2·0
2·0 | 1.06
3.8
10.6 | 1.01 x 10 ⁻¹
5.34 x 10 ⁻²
4.78 x 10 ⁻³ | 4.65 x 10 ⁻³
2.13 x 10 ⁻³
9.27 x 10 ⁻⁴ | | 0·01
0·025
0·05 | 1·7
1·8
1·8 | 0·25
0·25
0·25 | 2·0
2·0 | 1.06
3.8
10.6 | 1.00 x 10 ⁻¹
5.11 x 10 ⁻²
5.60 x 10 ⁻³ | 8·33 x 10 ⁻³
5·00 x 10 ⁻³
1·83 x 10 ⁻³ | | 0·01 | 1·7 | 0·25 | 2·0 | 1.06 | 1:00 x 10 ⁻¹ | 8.33 x 10 ⁻³ | | 0·05 | 1·8 | 0·25 | 2·0 | 3.8 | 5:14 x 10 ⁻² | 9.06 x 10 ⁻³ | | 0·25 | 1·8 | 0·25 | 2·0 | 10.6 | 1:18 x 10 ⁻² | 8.36 x 10 ⁻³ | Figure 1. Volume extinction and affsorption coefficients, σ_E and σ_A km⁻¹ as a function of real index n. Wavelength λ = 0.55 μ m; imaginary index k = 0.01. Figure 2. Volume extinction and absorption coefficients, σ_E and σ_A km⁻¹ as a function of real index n. Wavelength λ = 0.55µm; imaginary index k = 0.01. Figure 3. Volume extinction and absorption coefficients, σ_E and σ_A km⁻¹ as a function of real index n. Wavelength λ = 1.06 μ m; imaginary index k = 0.01. Figure 4. Volume extinction and absorption coefficients, km⁻¹ as a function of imaginary index k. Wavelength λ = 0.55 μ m; real index n = 1.5. ## IMAGINARY INDEX, k Figure 5. Volume extinction and absorption coefficients, km⁻¹ as a function of imaginary index k. Wavelength λ = 0.55µm, real index = 1.5. Figure 6. Volume extinction and absorption coefficients, σ_E and σ_A km^{-1} as a function of imaginary index k. Wavelength λ = 1.06 μm ; real index = 1.7. ## GEOMETRIC MEAN RADIUS, rg (µm) Figure 7. Extinction and absorption coefficient as a function of geometric mean radius r_g . Wavelength λ = 0.55 μm ; real index = 1.6. ### GEOMETRIC MEAN RADIUS, rgum) Figure 8. Volume extinction and absorption coefficient as a function of geometric mean radius r_g . Wavelength λ = 1.06 μm ; real index = 1.7. Figure 9. Volume extinction and absorption coefficient as a function of real index n. Wavelength λ = 3.8µm; imaginary index = 0.05. VOLUME EXTINCTION COEFFICIENT $\sigma_{\rm E}~{ m km}^{-1}$ Figure 10. Volume extinction coefficient as a function of real index. Wavelength λ = 3.8 μ m; imaginary index k = 0.05. Points marked x satisfy Eq. (20). For upper curve n_g = 0.8, σ _n = 2.25; for lower curve σ _g = 2.0, n_g = 2.6, σ _n = 1.9. Figure 11. Volume extinction and absorption coefficient as a function of imaginary index k. Wavelength λ = 3.8 μ m; real index n = 1.7. Figure 12. Volume extinction and absorption coefficient as a function of real index. Wavelength λ = 10.6 μ m; imaginary index k = 0.05. Figure 13. Volume extinction and absorption coefficient as a function of real index. Wavelength λ = 10.6 μ m; imaginary index = 0.05. # REAL INDEX, n Figure 14. Volume extinction and absorption coefficient as a function of real index. Wavelength λ = 10.6 μ m; imaginary index k = 0.05. ## REAL INDEX n Figure 15. Volume extinction coefficient as a function of real index. Wavelength λ = 10.6 μ m; imaginary index k = 0.1. Points marked x satisfy Eq. (20). # REAL INDEX, n Figure 16. Volume extinction coefficient as a function of real index. Wavelength = $10.6 \mu m$; imaginary index = 0.1. Points marked x satisfy Eq. (20). Top left curve: $n_g = 5.0$, $\sigma_n = 1.625$ for k = 0.01, $\sigma_n = 1.65$ for k = 0.1 (dashed curve). Top right curve: $n_g = 4.2$, $\sigma_n = 1.65$ Bottom curve: $r_g = 2.5 \mu m$, $\sigma_g = 1.5$; $r_g = 2.25$, $\sigma_n = 1.5$ Volume extinction and absorption coefficient as a function of imaginary index. Wavelength = 10.6 μ m; real index = 1.8. # # GEOMETRIC MEAN RADIUS, rg (um) Figure 18. Volume extinction coefficient as a function of geometric mean radius. Wavelength = $3.8\mu m$; real index = 1.8. # EXTINCTION AND ABSORPTION COEFFICIENT, $\sigma_{ extsf{E},\sigma_{ extsf{A}}}$ km $^{-1}$ # GEOMETRIC MEAN RADIUS, rg (µm) Figure 19. Volume extinction and absorption coefficient as a function of geometric mean radius. Wavelength = 10.6µm; real index = 1.8. Figure 20. The variation of extinction and absorption coefficient with wavelength. Real index = 1.7, imaginary index = 0.01. Figure 21. The variation of volume extinction coefficient with geometric standard deviation. ### REFERENCES - 1. Mie, G., 1908, "Beitraeg Zur Optik Trueber Medien," Ann. Physik., 25:377-445. - 2. van de Hulst, H. C., 1957, <u>Light Scattering by Small Particles</u>, New York, Wiley. - 3. Deirmendjian, D., 1969, <u>Electromagnetic Scattering on Spherical</u> Polydispersions, New York, Elsevier. - 4. Kerker, M., 1969, The Scattering of Light and Other Electromagnetic Radiation, New York, Academic Press. - 5. Blättner, W. G. M., 1977, Research Note RRA-N-7703, Radiation Research Associates. - 6. Grams, G. W., 1978, private communication. - 7. Patterson, E. M., and D. A. Gillette, 1977, "Commonalities in Measured Size Distributions for Aerosols having a Soil-Derived Component," <u>J. Geophys. Res.</u>, 82:2074-2082. - 8. Whitby, K. T., W. E. Clark, V. A. Marple, G. M. Sverdrup, G. J. Sem, K. Willeke, B. Y. H. Liu, and D. Y. H. Pui, 1975, "Characterization of California Aerosols I: Size Distributions of Freeway Aerosols," <a href="https://doi.org/10.1007/j.com/nc/41/2017/j. - 9. Davies, C. N., 1974, "Size Distributions of Atmospheric Particles," Aerosol Science, 5:293-300. - 10. Hanel, G., 1968, "The Real Part of the Mean Complex Refractive Index and the Mean Density of Samples of Atmospheric Aerosol Particles," <u>Tellus</u>, 20:371-379. - 11. Chylek, Peter, 1973, "Large-Sphere Limits of Mie-Scattering Functions," J. Opt. Soc. Am., 63:699-706. - 12. Toon, O. B., J. B. Pollack, and B. N. Khare, 1976, "Optical Constants of Several Atmospheric Aerosol Species, Ammonium Sulphate, Aluminum Oxide and Sodium Chloride," <u>J. Geophys. Res.</u>, 81:5733-5748. - 13. Downing, H. D., L. W. Pinkley, P. P. Sethna, and D. Williams, 1974, "Optical Constants of Ammonium Sulphate in the Infrared," <u>J. Opt. Soc. Am.</u>, 67:186-190. - 14. Querry, M. R., W. E. Holland, and R. C. Waring, 1976, "Complex Refractive Index in the Infrared for NaCl, Na NO₃ and Na HCO₃ in Water," <u>J. Opt. Soc. Am.</u>, 66:830-836. - 15. Hale, G. M., and M. R. Querry, 1973, "Optical Constants of Water in the 200-nm to 200-μm Wavelength Region," <u>Applied Optics</u>, 12:555-563. - 16. Spitzer, W. G., and D. A. Kleinman, 1961, "Infrared Lattice Bands of Quartz," Phys. Rev., 121:1324. - 17. Peterson, J. T., and J. A. Weinman, 1969, "Optical Properties of Quartz Dust Particles at Infrared Wavelengths," <u>J. Geophys. Res.</u>, 74:6947-6952. - 18. Palmer, K. F., and D. Williams, 1975, "Optical Constants of Sulphuric Acid; Application to the Clouds of Venus," <u>Applied Optics</u>, 14:208-219. - 19. Foster, P. J. and C. R. Howarth, 1968, "Optical Constants of Carbons and Coals in the Infrared," Carbon, 6, pp. 719-729. - 20. McCartney, J. T., J. B. Yasinsky, and S. Ergun, 1965, "Optical Constants of Coals," Fuel, 44, pp. 349-354. - 21. Twitty, J. T. and J. A. Weinman, 1971, "Radiative Properties of Carbonaceons Aerosols," J. Appl. Meteorol., 10:725-731. - 22. Dalzell, W. H. and A. F. Sarofim, 1969, "Optical Constants of Soot and their Application to Heat Flux Calculations," J. Heat Transfer 91:100-104. - 23. Tyler, I. L., and M. R. Querry, 1977, "Complex Refractive Index in the Infrared for ZnC ℓ_2 in Water," Phys. Rev. - 24. Querry, M. R., G. Osborne, K. Lies, R. Jurdan, and R. M. Coveney, 1977, "Complex Refractive Index of Limestone in the Visible and Infrared," Applied Optics. - 25. Toon, O. B., J. B. Pollack, and C. Sagan, 1977, "Physical Properties of the Particles Composing the Martian Dust Storm of 1971-1972," <u>Icarus</u>, 30:663-696. - 26. Fischer, K., 1973, "Mass Absorption Coefficient of Natural Aerosol Particles in the $0.4\mu m-2.4\mu m$ Wavelength Interval," <u>Beit. Phys. Atmos.</u>, 46:89-100. - 27. Fischer, K., 1975, "Mass Absorption Indices of
Various Types of Natural Aerosol Particles in the Infrared," <u>Applied Optics</u>, 14:2851-2856. - 28. Lindberg, J. D., and L. S. Laude, 1974, "Measurement of the Absorption Coefficient of Atmospheric Dust," <u>Applied Optics</u>, 13:1923-1927. - 29. Herman, B. M., R. S. Browning, J. J. DeLuisi, 1975, "Determination of the Effective Imaginary Term of the Complex Index of Atmospheric Dust by Remote Sensing: The Diffuse-Direct Radiation Method," <u>J. Atmospheric Sci.</u>, 32:918-925. - 30. Grams, G. W., I. H. Blifford, D. A. Gillette, and P. B. Russel, 1974, "Complex Index of Refraction of Airborne Soil Particles," J. Appl. Meteorol., 13:459-471. - 31. Patterson, E. M., D. A. Gillette, and B. H. Sfocklin, 1977, "Complex Index of Refraction between 300 and 700 nm for Saharan Aerosols," <u>Applied Optics</u> (in press). - 32. Hoidale, G. B., and A. J. Blanco, 1969, "Infrared Absorption Spectro of Atmospheric Dust over an Interior Desert Basin," <u>Pure and Applied Geophys.</u>, 74:151-164. - 33. Sverdrup, G. M., K. T. Whitby, and W. E. Clark, 1975, "Characterization of California Aerosols II: Aerosol Size Distribution Measurements in the Mojave Desert," Atmospheric Environment, 9:483-494. - 34. Hoihjelle, D. L., R. G. Pinnick, J. D. Lindberg, R. B. Loveland, E. B. Stenmark, C. J. Petracca, 1976, "Balloon-Borne Aerosol Particle Counter Measurements Made in Wintertime at Grafenwöhr, West Germany," ECOM-DR-76-3, Atmospheric Sciences Laboratory, US Army Electronics Command, White Sands Missile Range, NM. - 35. De Luisi, J. J., P. M. Furukana, D. A. Gillette, B. G. Schuster, R. T. Charlson, W. M. Porch, R. W. Fegley, B. M. Herman, R. A. Rabinoff, J. T. Twitty, and J. A. Weinman, 1976, "Results of a Comprehensive Atmospheric Aerosol-Radiation Experiment in the Southwestern United States, Part I: Size Distribution, Extinction Optical Depth and Vertical Profiles of Aerosols Suspended in the Atmosphere," J. Appl. Meteorol., 15:441-454. - 36. Meszaros, A., and K. Vissy, 1974, "Concentration, Size Distribution and Chemical Nature of Atmospheric Aerosol Particle in Remote Oceanic Areas," <u>Aerosol Science</u>, 5:101-109. - 37. Jennings, S. G., 1977, "Mie Theory Sensitivity Studies The Effects of Aerosol Complex Refractive Index and Size Distribution Variations on Extinction and Absorption Coefficients Part I: Tabulated Computational Results, ECOM Data Report ECOM-DR-77-5, Atmospheric Sciences Laboratory, US Army Electronics Command, White Sands Missile Range, NM. AD A049031 - 38. Patterson, E. M., D. A. Gilletce, and G. W. Grams, 1976, "The Relation between Visibility and the Size-Number Distribution of Airborne Soil Particles," J. Appl. Meteorol., 15:470-478. - 39. Bergstron, R. W., 1973, "Extinction and Absorption Coefficients of the Atmospheric Aerosol as a Function of Particle Size," <u>Beit. Phys.</u> Atmos., 46:223-234. - 40. Waggoner, A. P., M. B. Baker, and R. J. Charlson, 1973, "Optical Absorption by Atmospheric Aerosols," Applied Optics, 12:896. - 41. Jennings, S. G., 1977, "The Absorption Coefficient as a Function of Complex Index of Refraction and Particle Size Distribution," ECOM report in preparation. - 42. Plass, G. N., 1966, "Mie Scattering and Absorption Cross Sections for Absorbing Particles," <u>Applied Optics</u>, 5:279-285. - 43. Schleusener, S. A., J. D. Lindberg, K. O. White, R. L. Johnson, 1976, "Spectrophone Measurements of Infrared Laser Energy Absorption by Atmospheric Dust," <u>Applied Optics</u>, 15:2546-2550. - 44. Gradshteyn, I. S., and I. M. Ryzhik, 1965, <u>Table of Integrals</u>, <u>Series</u>, and <u>Products</u>, Academic Press, New York and London, p. 307. ## **DISTRIBUTION LIST** Director US Army Ballistic Research Laboratory ATTN: DRDAR-BLB, Dr. G. E. Keller Aberdeen Proving Ground, MD 21005 Air Force Weapons Laboratory ATTN: Technical Library (SUL) Kirtland AFB, NM 87117 Commander Headquarters, Fort Huachuca ATTN: Tech Ref Div Fort Huachuca, AZ 85613 6585 TG/WE Holloman AFB, NM 88330 Commandant US Army Field Artillery School ATTN: Morris Swett Tech Library Fort Sill, OK 73503 Commandant USAFAS ATTN: ATSF-CD-MT (Mr. Farmer) Fort Sill, GK 73503 Director US Army Engr Waterways Exper Sta ATTN: Library Branch Vicksburg, MS 39180 Commander US Army Electronics Command ATTN: DRSEL-CT-S (Dr. Swingle) Fort Monmouth, NJ 07703 03 CPT Hugh Albers, Exec Sec Interdept Committee on Atmos Sci Fed Council for Sci & Tech National Sci Foundation Washington, DC 20550 Inge Dirmhirn, Professor Utah State University, UMC 48 Logan, UT 84322 HQDA (DAEN-RDM/Dr. De Percin) Forrestal Bldg Washington, DC 20314 Commander US Army Aviation Cencer ATTN: ATZQ-D-MA Fort Rucker, AL 36362 CO, USA Foreign Sci & Tech Center ATTN: DRXST-ISI 220 7th Street, NE Charlottesville, VA 22901 Director USAE Waterways Experiment Station ATTN: Library PO Box 631 Vicksburg, MS 39180 US Army Research Office ATTN: DRXRO-IP PO Box 12211 Research Triangle Park, NC 27709 Mr. William A. Main USDA Forest Service 1407 S. Harrison Road East Lansing, MI 48823 Library-R-51-Tech Reports Environmental Research Labs NOAA Boulder, CO 80302 Commander US Army Dugway Proving Ground ATTN: MT-S Dugway, UT 84022 HQ, ESD/DRI/S-22 Hanscom AFB MA 01731 Head, Atmospheric Rsch Section National Science Foundation 1800 G. Street, NW Washington. DC 20550 Office, Asst Sec Army (R&D) ATTN: Dep for Science & Tech HQ, Department of the Army Washington, DC 20310 Commander US Army Satellite Comm Agc ATTN: DRCPM-SC-3 Fort Monmouth, NJ 07703 Sylvania Elec Sys Western Div ATTN: Technical Reports Library PO Box 205 Mountain View, CA 94040 William Peterson Research Association Utah State University, UNC 48 Logan, UT 84322 Defense Communications Agency Technical Library Center Code 205 Washington, DC 20305 Dr. A. D. Belmont Research Division PO Box 1249 Control Data Corp Minneapolis, MN 55440 Commander US Army Electronics Command ATTN: DRSEL-WL-D1 Fort Monmouth, NJ 07703 Commander ATTN: DRSEL-VL-D Fort Monmouth, NJ 07703 Meteorologist in Charge Kwajalein Missile Range PO Box 67 APO San Francisco, CA 96555 The Library of Congress ATTN: Exchange & Gift Div Washington, DC 20540 2 US Army Liaison Office MIT-Lincoln Lab, Library A-082 PO Box 73 Lexington, MA 02173 Dir National Security Agency ATTN: TDL (C513) Fort George G. Meade, MD 20755 Director, Systems R&D Service Federal Aviation Administration ATTN: ARD-54 2100 Second Street, SW Washington, DC 20590 Commander US Army Missile Command ATTN: DRSMI-RRA, Bldg 7770 Redstone Arsenal, AL 35809 Dir of Dev & Engr Defense Systems Div ATTN: SAREA-DE-DDR H. Tannenbaum Edgewood Arsenal, APG, MD 21010 Naval Surface Weapons Center Technical Library & Information Services Division White Oak, Silver Spring, MD 20910 Dr. Frank D. Eaton PO Box 3038 Universtiy Station Laramie, Wyoming 82071 Rome Air Development Center ATTN: Documents Library TILD (Bette Smith) Griffiss Air Force Base, NY 13441 National Weather Service National Meteorological Center World Weather Bldg - 5200 Auth Rd ATTN: Mr. Quiroz Washington, DC 20233 USAFETAC/CB (Stop 825) Scott AFB IL 62225 Director Defense Nuclear Agency ATTN: Tech Library Washington, DC 20305 Director Development Center MCDEC ATTN: Firepower Division Quantico, VA 22134 Environmental Protection Agency Meteorology Laboratory Research Triangle Park, NC 27711 Commander US Army Electronics Command ATTN: DRSEL-GG-TD Fort Monmouth, NJ 07703 Commander US Army Ballistic Rsch Labs ATTN: DRXBR-IB APG, MD 21005 Dir, US Naval Research Lab Code 5530 Washington, DC 20375 Mil Assistant for Environmental Sciences DAD (E & LS), 3D129 The Pentagon Washington, DC 20301 The Environmental Rsch Institute of MI ATTN: IRIA Library PO Box 618 Ann Arbor, MI 48107 Armament Dev & Test Center ADTC (DLOSL) Eglin AFB, Florida 32542 Range Commanders Council ATTN: Mr. Hixon PMTC Code 3252 Pacific Missile Test Center Point Mugu, CA 93042 Commander Eustis Directorate US Army Air Mobility R&D Lab ATTN: Technical Library Fort Eustis, VA 23604 Commander Frankford Arsenal ATTN: SARFA-FCD-0, Bldg 201-2 Bridge & Tarcony Sts Philadelphia, PA 19137 Director, Naval Oceanography and Meteorology National Space Technology Laboratories Bay St Louis, MS 39529 Commander US Army Electronics Command ATTN: DRSEL-CT-S Fort Monmouth, NJ 07703 Commander USA Cold Regions Test Center ATTN: STECR-OP-PM APO Seattle 98733 Redstone Scientific Information Center ATTN: DRDMI-TBD US Army Missile Res & Dev Command Redstone Arsenal, AL 35809 Commander AFWL/WE Kirtland AFB, NM 87117 Naval Surface Weapons Center Code DT-22 (Ms. Greeley) Dahlgren, VA 22448 Commander Naval Ocean Systems Center ATTN: Research Library San Diego, CA 92152 Commander US Army INSCOM ATTN: IARDA-OS Arlington Hall Station Arlington, VA 22212 Commandant US Army Field Artillery School ATTN: ATSF-CF-R Fort Sill, OK 73503 Commander and Director US Army Engineer Topographic Labs ETL-GS-AC Fort Belvoir, VA 22060 Technical Processes Br-D823 NOAA, Lib & Info Serv Div 6009 Executive Blvd Rockville, MD 20852 Commander US Army Missile Research and Development Command ATTN: DRDMI-CGA, B. W. Fowler Redstone Arsenal, AL 35809 Commanding Officer US Army Armament Rsch & Dev Com ATTN: DRDAR-TSS #59 Dover, NJ 07801 Air Force Cambridge Rsch Labs ATTN: LCB (A. S. Carten, Jr.) Hanscom AFB Bedford, MA 01731 National Center for Atmos Res NCAR Library PO Box 3000 Boulder, CO 80307 Air Force Geophysics Laboratory ATTN: LYD Hanscom AFB Bedford, MA 01731 Chief, Atmospheric Sciences Division Code ES-81 NASA Marshall Space Flight Center, AL 35812 Department of the Air Force OL-C, 5WW Fort Monroe, VA 23651 Commander US Army Missile Rsch & Dev Com ATTN: DRDMI-TR Redstone Arsenal, AL 35809 Meteorology Laboratory AFGL/LY Hanscom AFB, MA 01731 Director CFD US Army Field Artillery School ATTN: Met Division Fort Sill, OK 73503 Naval Weapons Center (Code 3173) ATTN: Dr. A. Shlanta China Lake, CA 93555 Director Atmospheric Physics & Chem Lab Code R31, NOAA Department of Commerce Boulder, CO 80302 Department of the Air Force 5 WW/DN
Langley AFB, VA 23665 Commander US Army Intelligence Center and School ATTN: ATSI-CD-MD Fort Huachuca, AZ 85613 Dr. John L. Walsh Code 4109 Navy Research Lab Washington, DC 20375 Director US Army Armament Rsch & Dev Com Chemical Systems Laboratory ATTN: DRDAR-CLJ-I Aberdeen Proving Ground, MD 21010 R. B. Girardo Bureau of Reclamation E&R Center, Code 1220 Denver Federal Center, Bldg 67 Denver, CO 80225 Commander US Army Missile Command ATTN: DRDMI-TEM Redstone Arsenal, AL 35809 Commander US Army Tropic Test Center ATTN: STETC-MO (Tech Library) APO New York 09827 Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20375 Defense Documentation Center ATTN: DDC-TCA Cameron Station (Bldg 5) Alexandria, Virginia 22314 12 Commander US Army Test and Evaluation Command ATTN: Technical Library White Sands Missile Range, NM 88002 US Army Nuclear Agency ATTN: MONA-WE Fort Belvoir, VA 22060 Commander US Army Proving Ground ATTN: Technical Library Bldg 2100 Yuma, AZ 85364 Office, Asst Sec Army (R&D) ATTN: Dep for Science & Tech HQ, Department of the Army Washington, DC 20310 ## ATMOSPHERIC SCIENCES RESEARCH PAPERS - 1. Lindberg, J.D., "An Improvement to a Method for Measuring the Absorption Coefficient of Atmospheric Dust and other Strongly Absorbing Powders," ECOM-5565, July 1975. - Avara, Elton, P., "Mesoscale Wind Shears Derived from Thermal Winds," ECOM-5566, July 1975. - 3. Gomez, Richard B., and Joseph H. Pierluissi, "Incomplete Gamma Function Approximation for King's Strong-Line Transmittance Model," ECOM-5567, July 1975. - 4. Blanco, A.J., and B.F. Engebos, "Ballistic Wind Weighting Functions for Tank Projectiles," ECOM-5568, August 1975. - Taylor, Fredrick J., Jack Smith, and Thomas H. Pries, "Crosswind Measurements through Pattern Recognition Techniques," ECOM-5569, July 1975. - 6. Walters, D.L., "Crosswind Weighting Functions for Direct-Fire Projectiles," ECOM-5570, August 1975. - 7. Duncan, Louis D., "An Improved Algorithm for the Iterated Minimal Information Solution for Remote Sounding of Temperature," ECOM-5571, August 1975. - 8. Robbiani, Raymond L., "Tactical Field Demonstration of Mobile Weather Radar Set AN/TPS-41 at Fort Rucker, Alabama," ECOM-5572, August 1975. - Miers, B., G. Blackman, D. Langer, and N. Lorimier, "Analysis of SMS/GOES Film Data," ECOM-5573, September 1975. - Manquero, Carlos, Louis Duncan, and Rufus Bruce, "An Indication from Satellite Measurements of Atmospheric CO2 Variability," ECOM-5574, September 1975. - 11. Petracca, Carmine, and James D. Lindberg, "Installation and Operation of an Atmospheric Particulate Collector," ECOM-5575, September 1975. - Avara, Elton P., and George Alexander, "Empirical Investigation of Three Iterative Methods for Inverting the Radiative Transfer Equation," ECOM-5576, October 1975. - Alexander, George D., "A Digital Data Acquisition Interface for the SMS Direct Readout Ground Station — Concept and Preliminary Design," ECOM-5577, October 1975. - Cantor, Israel, "Enhancement of Point Source Thermal Radiation Under Clouds in a Nonattenuating Medium," ECOM-5578, October 1975. - Norton, Colburn, and Glenn Hoidale, "The Diurnal Variation of Mixing Height by Month over White Sands Missile Range, N.M." ECOM-5579, November 1975. - Avara, Elton P., "On the Spectrum Analysis of Binary Data," ECOM-5580, November 1975. - 17. Taylor, Fredrick J., Thomas H. Pries, and Chao-Huan Huang, "Optimal Wind Velocity Estimation," ECOM-5581, December 1975. - Avara, Elton P., "Some Effects of Autocorrelated and Cross-Correlated Noise on the Analysis of Variance," ECOM-5582, December 1975. - Gillespie, Patti S., R.L. Armstrong, and Kenneth O. White, "The Spectral Characteristics and Atmospheric CO2 Absorption of the Ho⁺³: YLF Laser at 2.05μm," ECOM-5583, December 1975. - 20. Novlan, David J. "An Empirical Method of Forecasting Thunderstorms for the White Sands Missile Range," ECOM-5584, February 1976. - 21. Avara, Elton P., "Randomization Effects in Hypothesis Testing with Autocorrelated Noise," ECOM-5585, February 1976. - 22. Watkins, Wendell R., "Improvements in Long Path Absorption Cell Measurement," ECOM-5586, March 1976. - 23. Thomas, Joe, George D. Alexander, and Marvin Dubbin, "SATTEL An Army Dedicated Meteorological Telemetry System," ECOM-5587. March 1976. - 24. Kennedy, Bruce W., and Delbert Bynum, "Army User Test Program for the RDT&E-XM-75 Meteorological Rocket," ECOM-5588, April 1976. - Barnett, Kenneth M., "A Description of the Artillery Meteorological Comparisons at White Sands Missle Range, October 1974 - December 1974 ('PASS' Prototype Artillery [Meteorological] Subsystem)," ECOM-5589, April 1976. - Miller, Walter B., "Preliminary Analysis of Fall-of-Shot From Project 'PASS'," ECOM-5590, April 1976. - Avara, Elton P., "Error Analysis of Minimum Information and Smith's Direct Methods - for Inverting the Radiative Transfer Equation," ECOM-5591, April 1976. Yee, Young P., James D. Horn, and George Alexander, "Synoptic Thermal Wind Calculations from Radiosonde Observations Over the Southwestern United States," ECOM-5592, May 1976. - Duncan, Louis D., and Mary Ann Seagraves, "Applications of Empirical Corrections to 29. NOAA-4 VTPR Observations," ECOM-5593, May 1976. - Miers, Bruce T., and Steve Weaver, "Applications of Meterological Satellite Data to Weather Sensitive Army Operations,"ECOM-5594, May 1976. - Sharenow, Moses, "Redesign and Improvement of Balloon ML-566," ECOM-5595, June, 1976. - Hansen, Frank V., "The Depth of the Surface Boundary Layer," ECOM-5596, June - Pinnick, R.G., and E.B. Stenmark, "Response Calculations for a Commercial Light-Scattering Aerosol Counter," ECOM-5597, July 1976. - Mason, J., and G.B. Hoidale, "Visibility as an Estimator of Infrared Transmittance," ECOM-5598, July 1976. - Bruce, Rufus E., Louis D. Duncan, and Joseph H. Pierluissi, "Experimental Study of the Relationship Between Radiosonde Temperatures and Radiometric-Area Temperatures," ECOM-5599, August 1976. - Duncan, Louis D., "Stratospheric Wind Shear Computed from Satellite Thermal 36. Sounder Measurements," ECOM-5800, September 1976. - Taylor, F., P. Mohan, P. Joseph and T. Pries, "An All Digital Automated Wind Measurement System," ECOM-5801, September 1976. - Bruce, Charles, "Development of Spectrophones for CW and Pulsed Radiation Sources," ECOM-5802, September 1976. - Duncan, Louis D., and Mary Ann Seagraves, "Another Method for Estimating Clear Column Radiances," ECOM-5803, October 1976. Blanco, Abel J., and Larry E. Taylor, "Artillery Meteorological Analysis of Project Pass," - ECOM-5804, October 1976. - Miller, Walter, and Bernard Engebos," A Mathematical Structure for Refinement of Sound Ranging Estimates," ECOM-5805, November, 1976. - Gillespie, James B., and James D. Lindberg, "A Method to Obtain Diffuse Reflectance Measurements from 1.0 to 3.0 µm Using a Cary 17I Spectrophotometer," ECOM-5806, November 1976. - Rubio, Roberto, and Robert O. Olsen,"A Study of the Effects of Temperature Variations on Radio Wave Absorption, "ECOM-5807, November 1976. - Ballard, Harold N., "Temperature Measurements in the Stratosphere from Balloon-Borne Instrument Platforms, 1968-1975," ECOM-5808, December 1976. - Monahan, H.H., "An Approach to the Short-Range Prediction of Early Morning Radiation Fog," ECOM-5809, January 1977. - Engebos, Bernard Francis, "Introduction to Multiple State Multiple Action Decision Theory and Its Relation to Mixing Structures," ECOM-5810, January 1977. - Low, Richard D.H., "Effects of Cloud Particles on Remote Sensing from Space in the 10-Micrometer Infrared Region," ECOM-5811, January 1977. - Bonner, Robert S., and R. Newton, "Application of the AN/GVS-5 Laser Rangefinder to Cloud Base Height Measurements," ECOM-5812, February 1977. - Rubio, Roberto, "Lidar Detection of Subvisible Reentry Vehicle Erosive Atmospheric Material," ECOM-5813, March 1977. - Low, Richard D.H., and J.D. Horn, "Mesoscale Determination of Cloud-Top Height: Problems and Solutions," ECOM-5814, March 1977. - 51. Duncan, Louis D., and Mary Ann Seagraves, "Evaluation of the NOAA-4 VTPR Thermal Winds for Nuclear Fallout Predictions," ECOM-5815, March 1977. - 52. Randhawa, Jagir S., M. Izquierdo, Carlos McDonald and Zvi Salpeter, "Stratospheric Ozone Density as Measured by a Chemiluminescent Sensor During the Stratcom VI-A Flight," ECOM-5816, April 1977. - 53. Rubio, Roberto, and Mike Izquierdo, "Measurements of Net Atmospheric Irradiance in the 0.7- to 2.8-Micrometer Infrared Region," ECOM-5817, May 1977. - 54. Ballard, Harold N., Jose M. Serna, and Frank P. Hudson Consultant for Chemical Kinetics, "Calculation of Selected Atmospheric Composition Parameters for the Mid-Latitude, September Stratosphere," ECOM-5818, May 1977. - 55. Mitchell, J.D., R.S. Sagar, and R.O. Olsen, "Positive Ions in the Middle Atmosphere During Sunrise Conditions," ECOM-5819, May 1977. - White, Kenneth O., Wendell R. Watkins, Stuart A. Schleusener, and Ronald L. Johnson, "Solid-State Laser Wavelength Identification Using a Reference Absorber," ECOM-5820, June 1977. - 57. Watkins, Wendell R., and Richard G. Dixon, "Automation of Long-Path Absorption Cell Measurements," ECOM-5821, June 1977. - 58. Taylor, S.E., J.M. Davis, and J.B. Mason, "Analysis of Observed Soil Skin Moisture Effects on Reflectance," ECOM-5822, June 1977. - Duncan, Louis D. and Mary Ann Seagraves, "Fallout Predictions Computed from Satellite Derived Winds," ECOM-5823. June 1977. - 60. Snider, D.E., D.G. Murcray, F.H. Murcray, and W.J. Williams, "Investigation of High-Altitude Enhanced Infrared Backround Emissions" (U), SECRET, ECOM-5824, June 1977. - 61. Dubbin, Marvin H. and Dennis Hall, "Synchronous Meteorlogical Satellite Direct Readout Ground System Digital Video Electronics," ECOM-5825, June 1977. - 62. Miller, W., and B. Engebos, "A Preliminary Analysis of Two Sound Ranging Algorithms," ECOM-5826, July 1977. - 63. Kennedy, Bruce W., and James K. Luers, "Ballistic Sphere Techniques for Measuring Atomspheric Parameters,"
ECOM-5827, July 1977. - 64. Duncan, Louis D., "Zenith Angle Variation of Satellite Thermal Sounder Measurements," ECOM-5828, August 1977. - 65. Hansen, Frank V., "The Critical Richardson Number," ECOM-5829, September 1977. - 66. Ballard, Harold N., and Frank P. Hudson (Compilers), "Stratospheric Composition Balloon-Borne Experiment," ECOM-5830, October 1977. - 67. Barr, William C., and Arnold C. Peterson, "Wind Measuring Accuracy Test of Meteorological Systems," ECOM-5831, November 1977. - 68. Ethridge, G.A. and F.V. Hansen, "Atmospheric Diffusion: Similarity Theory and Empirical Derivations for Use in Boundary Layer Diffusion Problems," ECOM-5832, November 1977. - 69. Low, Richard D.H., "The Internal Cloud Radiation Field and a Technique for Determining Cloud Blackness," ECOM-5833, December 1977. - 70. Watkins, Wendell R., Kenneth O. White, Charles W. Bruce, Donald L. Walters, and James D. Lindberg, "Measurements Required for Prediction of High Energy Laser Transmission," ECOM-5834, December 1977. - 71. Rubio, Robert, "Investigation of Abrupt Decreases in Atmospherically Backscattered Laser Energy," ECOM-5835, December 1977. - 72. Monahan, H.H. and R.M. Cionco, "An Interpretative Review of Existing Capabilities for Measuring and Forecasting Selected Weather Variables (Emphasizing Remote Means)," ASL-TR-0001, January 1978. - 73. Heaps, Melvin G., "The 1979 Solar Eclipse and Validation of D-Region Models," ASL-TR-0002. March 1978. 74. Jennings, S.G., and J.B. Gillespie, "M.I.E. Theory Sensitivity Studies - The Effects of Aerosol Complex Refractive Index and Size Distribution Variations on Extinction and Absorption Coefficients Part II: Analysis of the Computational Results," ASL-TR-0003, March 1978. **☆** U.S. GOVERNMENT PRINTING OFFICE: 1977 777-093/ 36